Volume 43 **RIKEN Winter School** # Quark-Gluon Structure of the Nucleon and QCD March 29-31, 2002 Organizers: Hideto En'yo, Naohito Saito, T.-A. Shibata, and Koichi Yazaki # RIKEN BNL Research Center Building 510A, Brookhaven National Laboratory, Upton, NY 11973-5000, USA #### DISCLAIMER This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any employees, nor any of their contractors, subcontractors or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or any third party's use or the results of such use of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof or its contractors or subcontractors. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. Available electronically at- http://www.doe.gov/bridge Available to U.S. Department of Energy and its contractors in paper from- U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831 (423) 576-8401 Available to the public from- U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22131 (703) 487-4650 #### Preface to the Series The RIKEN BNL Research Center (RBRC) was established in April 1997 at Brookhaven National Laboratory. It is funded by the "Rikagaku Kenkyusho" (RIKEN, The Institute of Physical and Chemical Research) of Japan. The Center is dedicated to the study of strong interactions, including spin physics, lattice QCD, and RHIC physics through the nurturing of a new generation of young physicists. During the first year, the Center had only a Theory Group. In the second year, an Experimental Group was also established at the Center. At present, there are seven Fellows and eight Research Associates in these two groups. During the third year, we started a new Tenure Track Strong Interaction Theory RHIC Physics Fellow Program, with six positions in the first academic year, 1999-2000. This program has increased to include ten theorists and one experimentalist in the current academic year, 2001-2002. Beginning this year there is a new RIKEN Spin Program at RBRC with four Researchers and three Research Associates. In addition, the Center has an active workshop program on strong interaction physics with each workshop focused on a specific physics problem. Each workshop speaker is encouraged to select a few of the most important transparencies from his or her presentation, accompanied by a page of explanation. This material is collected at the end of the workshop by the organizer to form proceedings, which can therefore be available within a short time. To date there are forty-two proceeding volumes available. The construction of a 0.6 teraflops parallel processor, dedicated to lattice QCD, begun at the Center on February 19, 1998, was completed on August 28, 1998. T. D. Lee August 2, 2001 ^{*}Work performed under the auspices of U.S.D.O.E. Contract No. DE-AC02-98CH10886. ### **CONTENTS** | Preface to the Series. | i | |---|-----| | Introduction | | | H. En'yo, N. Saito, TA. Shibata, Y. Watanabe, & K. Yazaki | 1 | | Introduction to Hot and Dense QCD | | | T. Hatsuda | 3 | | Properties of Hadrons in Nonperturbative QCD | | | M. Oka | 69 | | Basics of QCD Perturbation Theory | | | D. E. Soper | 109 | | Heavy Ion Physics at RHIC | | | Y. Akiba | 137 | | First Polarized Proton Collisions at RHIC | | | Y. Goto | 173 | | The Gluon Polarization Measurement by COMPASS and the Experimental Test | | | of GDH Sum Rule | | | N. Horikawa | 203 | | Laser Electron Photon Experiments at SPring-8 | | | T. Hotta | 235 | | Recent Results on Spin Structure of the Nucleon from HERMES | | | T. –A. Shibata | 259 | | Hadron Physics in Kakuriken | | | H. Yamazaki | 279 | | List of Participants | 294 | | Program of the School | 296 | | Photos | 297 | |---|-----| | Additional RIKEN BNL Research Center Proceeding Volumes | 300 | | Contact Information | | . #### Introduction The RIKEN School on "Quark-Gluon Structure of the Nucleon and QCD" was held from March 29th through 31st at the Nishina Memorial Hall of RIKEN, Wako, Saitama, Japan, sponsored by RIKEN (the Institute of Physical and Chemical Research). The school was the second of a new series with a broad perspective of hadron and nuclear physics. The purpose of the school was to offer young researchers an opportunity to learn theoretical aspects of hadron physics based on QCD and related experimental programs being or to be carried out by Japanese groups. We had 3 theoretical courses, each consisting of 3 one-hour lectures, and 6 experimental courses, each consisting of a one-hour lecture. The list of the lecturers together with the titles of their lectures are given below. #### Lecturers T. Hatsuda (Univ. of Tokyo) M. Oka (Tokyo Inst. of Technology) D. Soper (Univ. of Oregon) Y. Akiba (KEK) Y. Goto (RBRC/RIKEN) N. Horikawa (Nagoya Univ.) T. Hotta (RCNP, Osaka Univ.) T.-A. Shibata (Tokyo Inst. of Technology) H. Yamazaki (Kakuriken, Tohoku Univ.) "Introduction to Hot and Dense QCD" "Properties of Hadrons in Non- Perturbative QCD" "Basics of QCD Perturbation Theory" "Heavy Ion Physics at RHIC" "First Polarized Proton Collisions at RHIC" "The Gluon Polarization Measurement by COMPASS and the Experimental Test of GDH Sum Rule" "Laser Electron Photon Experiments at SPring-8" "Recent Results on Spin Structure of the Nucleon from HERMES" "Hadron Physics at Kakuriken (Laboratory of Nuclear Science)" Totally 55 students attended the school and actively participated in the program. The number was more than three times the previous one. We had expected that the broader choice of the subjects would attract more students but the increase was beyond our expectation, suggesting that the easily accessible location and the choice of the period were also important. The lecturers gave excellent courses which were both pedagogical and inspiring. Though almost all the students were Japanese, we asked all the lecturers to prepare the transparencies in English and some of the Japanese lecturers to speak in English so that we could involve Prof. Soper in the discussions during the lectures. There were relatively long intervals between the lectures and the lecturers were kind enough to talk to students and respond to their questions during the breaks. Senior participants, Drs. H. Fujii, M. Hirai, T. Hirano, N. Ishii, A. Kohama, K. Sudou and Y. Yasui, stimulated the discussions and helped younger students understand the lectures. At the end of the school, we asked the participants to write their opinions about the school. The responses were all positive with some comments on the choice of subjects, period and location. They were satisfied by the well-prepared lectures and the stimulating atmosphere. The mixture of theoretical and experimental lectures was both instructive and useful. Some students wanted to have a longer experimental course on a general subject together with topical ones. The location was not exciting but was convenient and enabled many students in Tokyo region to attend the school. The period just after the JPS meeting was welcomed by most of the participants. These comments are to be taken into consideration in planning this school series in future. We are grateful to RIKEN for the financial support which enabled us to organize this school. The school was held as an activity related to the collaboration with the RIKEN-BNL Research Center and we thank the director of the Center, Professor T.D. Lee, for the approval of publishing this proceedings as a volume of the RBRC Workshop Proceedings Series and general support. We are obliged to the lecturers and the students, both young and senior, for making the school exciting and fruitful. Special thanks are due to Ms.Y. Kishino and Ms.N. Kiyama, who did most of the administrative works and took care of drinks and snacks during the breaks, and Ms.S. Asaka and Ms.E. Nagahama of the International Cooperation Office for their help during the school. Mr.Y. Takubo and Mr.T. Watanabe of the Tokyo Institute of Technology did important jobs of preparing the announcements of the school and the copies of the transparencies for the lectures, which were distributed to all participants before the lectures started. Hideto En'yo, Naohito Saito, Toshi-Aki Shibata, Yasushi Watanabe and Koichi Yazaki RIKEN, June, 2002 #### Introduction to Hot and Dense QCD Tetsuo Hatsuda¹ - Univ. of Tokyo RIKEN Spring School, Wako/Japan, March 29-31, 2002 #### abstract An over view of the recent progress in Quantum Chromodynamics (QCD) at finite temperature and baryon density is given. The 1st lecture is devoted to general introduction to the phase transition in QCD. In the 2nd lecture, plasma properties at high temperature is discussed on the basis of the weak coupling perturbation theory. In the 3rd lecture, critical phenomena assciated with the QCD phase transition are described. Applications to early universe, relativistic heavy ion collisions and the structure of neutron stars are also discussed. #### contents - 1. General introduction of QCD - 2. Phase transtion at $T \neq 0$ - toy models - lattice QCD simulations - 3. Plasma properties at $T \gg T_c$ - perturbation theory at high T - breakdown of the naive perturbation theory - 4. Critical behavior near T_c - deconfinement -
chiral transition - 5. Phase transition in the real world - early universe - relativistic heavy ion collisions - signature of the quark gluon plasma - 6. High density matter and compact stars ¹ hatsuda@phys.s.u-tokyo.ac.jp # 米国ブルックヘブン国立研究所 # TPC Performance: Au +Au at $\sqrt{s_{NN}} = 130~GeV$ Run: 1186017, Event: 32, central colors ~ momentum: low - - - high TAR October 4, 2000 11 Thomas S. Ullrich - D Back of an envelope percolation model - 2 Piece of paper bag equation of state string model - (3) Super computer (~100 hours CPU time) Lattice QCD - 1 Real world ## Percolation of pious · pion number density (massless pion) $$\eta_{\pi}(\tau) = d_{\pi} \int \frac{d^{3}p}{(2\pi)^{3}} \frac{1}{e^{P/\tau - 1}}$$ $$= d_{\pi} T^{3} \frac{4\pi}{8\pi^{3}} \int_{0}^{\infty} dx \frac{x^{2}}{e^{x} - 1}$$ $$= \frac{d_{\pi} \int (3)}{\pi^{2}} T^{3} \qquad \text{note}$$ $$= \frac{d_{\pi} \int (3)}{\pi^{2}} T^{3} \qquad \text{note}$$ "intring" * $$\int_{0}^{\infty} dx \frac{x^{n-1}}{e^{x}\pm 1} = \Gamma(n) S(n) \times \begin{cases} 1-2^{1-n} & (+) \\ 1 & (-) \end{cases}$$ $$S(2) = \pi^{2}/6, S(4) = \pi^{4}/90, \cdots$$ $$S(3) = 1.202..., S(5) = 1.037...$$ $$\Gamma(n) = (n-1)!$$ · percolation temperature (closed packed) $$n_{\pi}(T_{c}) \times \frac{4}{3} \pi R_{\pi}^{3} = 1$$ $$T_{c} = \left(\frac{\pi}{45(3)}\right)^{\frac{1}{3}} \frac{1}{R_{\pi}} \simeq 264 \,\text{MeV}$$ # Continuum percolation Figure 1. Division of a configuration into clusters. P(p): prob. to find a particle in infinite cluster S(p): moraged size of finite-size clusters F(p) = p-P(p): prob. to find a particle in finite cluster Percolation model 2R | | percolation · start
(infinite cluster) | percolation • end (close-packed) | |------------------------------|---|----------------------------------| | n _c v | 0.35±0.06
Pike-Seager, PRB ('74) | 1.0 | | n _c
(R=0.65fm) | 0.3/fm ³ | 0.89/fm ³ | | d _c | 1.84 fm | 1.3 fm | 1 11 Tc=160-180 MeV: a rough estimate · non-interacting open strings (string tension o) 6-d-space dim. $$e^{-\frac{L\sigma q}{T}}$$ length L (2d-1) possibilities for non-backtracking random walk $$= \sum_{L} exp \left[-\frac{1}{T} \left(L\sigma a - LT \ln(2d-1) \right) \right]$$ $$T_c = \frac{\sigma a}{\rho_{(2d-1)}} \sim \frac{(m_n + m_p)/2}{\rho_{(2d-1)}} = 280 \text{ MeV}$$. O-th law: A⇔B, B⇔C equilibrium → B⇔C equilib. · 1-st law: conservation of energy * 2nd law: increasing entropy . 3rd law: S(7→0) →0 - Thermodynamic identity $dS(E,V) = \frac{\partial S}{\partial E} \Big|_{V} dE + \frac{\partial S}{\partial V} \Big|_{E} dV = \frac{1}{T} dE + \frac{P}{T} dV$ or TdS = dE + PdV - free energy $\begin{aligned} F(T,V) &= E TS \\ F(T,V) &= E TS \end{aligned} \rightarrow \begin{aligned} dF &= -SdT PdV \\ dF &= -SdT PdV \end{aligned}$ $\begin{aligned} 1st + 2nd law \rightarrow S max &= F min \\ also &= S(T,V) &= Tr(e H/r) = e^{-F(T,V)/T} \end{aligned}$ - phase equilibrium $P_T = P_{I\!\!L}, T_T = T_{I\!\!L}$ - · Useful relations (i) $$p = -\frac{\partial F}{\partial V}\Big|_{T} = -\frac{\partial f(\tau)V}{\partial V}\Big|_{T} = -f(\tau) \rightarrow F(\tau,V) = -PV$$ (ii) $$S = \frac{\partial F}{\partial T} \Big|_{V} = V \frac{\partial P}{\partial T} \Big|_{V}$$ $\rightarrow \sqrt{\mathcal{X}(\tau) = \frac{\partial P}{\partial T} \Big|_{V}}$ $$(||||) F = E - TS \rightarrow -p = \mathcal{E} - \mathcal{A}T \rightarrow \left(\mathcal{E} + P = \mathcal{A}T\right)$$ # Stefan-Boltzmann (SB) law • pion energy density $$(M_{\Pi}=0)$$ $$E_{\Pi}(T) = d_{\Pi} \int \frac{d^{3}p}{(2\pi)^{3}} |\vec{p}| \frac{1}{e^{p/T}-1}$$ $$= d_{\Pi} T^{4} \frac{1}{2\pi^{2}} \int_{0}^{\infty} dx \frac{x^{3}}{e^{x}-1}$$ $$= 3 d_{\Pi} \frac{\pi^{2}}{90} T^{4}$$ # Bag equation of state at T+0 For simplicity, assume massless pion (Mn «Te) assume massless quarks · Equation of state in hadron phase $$P_{H} = d_{\pi} \frac{\pi^{2}}{90} T^{4} + B$$ $$E_{H} = 3 d_{\pi} \frac{\pi^{2}}{90} T^{*} - B$$ $$S_{H} = 4 d_{\pi} \frac{\pi^{2}}{90} T^{3} + O$$ +$$ (note 1) entropy does not have constant the SH(T->0) = 0 third law of thermodynamics (note 2) degeneracy factor $d_{T} = N_f^2 - I : \# of NG-bosons$ $$\begin{cases} P_0 = d_0 \frac{\pi^2}{90} T^* \\ \mathcal{E}_0 = 3P_0, \quad \mathcal{S}_0 = 4P_0/T \end{cases}$$ SB gas $$d_{Q} = d_{gluon} + \frac{\pi}{8} d_{guark} : degeneracy factor$$ $$d_{gluon} = 2 \times (N_{c}^{2} - 1)$$ $$spin \quad color SU(N_{c})$$ $$d_{guark} = 2 \times 2 \times N_{c} \times N_{f}$$ $$spin \quad g_{g} = color \quad flavor$$ | | Nc=3
N4 =2 | N _c = 3
N _f = 3 | |--------|---------------|--| | dπ | 3 | 8 | | da | 37 | 47.5 | | destre | 16 | 16 | | dquark | 24 | 36 | # · phase equilibrium PH = PQ, TH = TQ $$P_H = P_Q$$, $T_H = T_Q$ favored phase at fixed T -> large pressure (small free energy # · critical temperature $$T_c^4 = \frac{90}{\pi^2} \frac{B}{\frac{77}{8} 4N_c N_f + 2(N_c^2 - 1) - (N_f^2 - 1)}$$ $$= \left(\frac{90}{\pi^2} \frac{1}{34}\right) B , \left(\frac{90}{\pi^2} \frac{1}{39.5}\right) B$$ $$N_c \approx 3, N_f = 2 \qquad N_c = 3, N_f = 3$$ To = 144 MeV ($$N_f = 2$$) for $B = 200 Me$ = 139 MeV ($N_f = 3$) $$\leftarrow$$ $\langle \mathcal{E}_c \simeq (1 \text{ GeV} \sim 2 \text{ GeV})/\text{sm}^3 \leftrightarrow \mathcal{E}_m = 0.16 \text{ Ge}$ #### · energy and entropy 1st order phase transition with latent heat $$\Delta E = E_{QAP}(T_C) - E_H(T_C)$$ $$= 3P_Q(T_C) - [3P_H(T_C) - 4B]$$ $$= 4B$$ For $$M_{\pi} \gg T_c \Rightarrow neglect pions at low T$$ $$T_c^{*} = \frac{90}{\pi^2} \frac{B}{\frac{7}{8} 4N_c N_f + 2(N_c^2 I)} < T_c^{*} \text{ (massless pion)}$$ For pure gause system $$T_c^4$$ (pure gauge) = $\frac{90}{\pi^2} \frac{B}{2(N_c^2-1)} > T_c^4$ (massless pion) • various corrections: (hadronic interactions, resonances in Hadronic phase perturbative QCD corrections in QGP phase Change Tc, order etc # Effect of the IT-IT interaction to the SB gas Genber & Centaryler; Much. Phys. B3. $$Z = T_{V} (e^{-H/T})$$ $$= \int [dU] \exp \left[-\int dx_{E} L_{eff}\right]$$ $$L_{eff} = \mathcal{L}^{(e)} + \mathcal{L}^{(e)} + \mathcal{L}^{(f)} + \dots$$ $$\mathcal{L}^{(r)} = \frac{1}{4} \int_{\Pi^{2}}^{R} T_{r} (\partial_{\mu} U \partial_{\mu} U^{+})$$ $$\mathcal{L}^{(e)} = \mathcal{L}_{1} (T_{r} \partial_{\mu} U \partial_{\mu} U^{+})^{2} + \mathcal{L}_{2} T_{r} (\partial_{\mu} U \partial_{\nu} U^{+}) T_{r} (\partial_{\mu} U^{+} \partial_{\nu} U)$$ $$+ \mathcal{L}_{2} T_{r} (\partial_{\mu} U^{+} \partial_{\mu} U \partial_{\nu} U^{+} \partial_{\nu} U)$$ $$P = \frac{\pi^{2}}{30} T^{4} \left[1 + \frac{T^{4}}{36f_{\Pi}^{4}} l_{n} \frac{\Lambda r}{T} + O(7^{6}) \right]$$ $$E = \frac{\pi^{2}}{10} T^{4} \left[1 + \frac{T^{4}}{108f_{\Pi}^{2}} (P l_{n} \frac{\Lambda r}{T} - 1) + \cdots \right]$$ $$P = \frac{1}{12} \pi^{2} T^{3} \left[1 + \frac{T^{4}}{180f_{\Pi}^{2}} (P l_{n} \frac{\Lambda r}{T} - 1) + \cdots \right]$$ Ap = 275 = 65 Meu $$n/T^3$$ $$leathy/les(d)$$ $$n_{0.2}$$ $$n_{0.2}$$ $$n_{0.1}$$ $$n_{0.2}$$ $$n_{0.1}$$ # QCD thermodynamics on the lattice #### QCD on the Lattice #### 4-d Euclidean lattice #### - Discretization $$A_{\mu}(x) \rightarrow U_{\mu}(n) = \exp(i a A_{\mu})$$ $g(x) \rightarrow g(n)$ $$T=0: L^3 \times L = (N_s a)^4$$ $T \neq 0: L^3 \times 1/T = (N_s a)^3 \times (N_t a)^4$ #### Monte Carlo integration $$Z = \int [dU] [dqd\bar{q}] e^{-S_{Dirac}(q,\bar{q},U) - S_{YM}(U)}$$ $$= \int [dU] \det Q(U) e^{-S_{YM}(U)}$$ • Quenched QCD: $\det Q \to 1$ • Full QCD: $\det Q \neq 1$ #### Light quarks • Wilson & Staggered (KS) : chiral sym. when a \rightarrow 0 • Domain wall (5-d lattice) : chiral sym. when $L_5 \rightarrow \infty$ Extrapolation $$a \ll R, 1/T \ll L$$ 0.05 fm 3 fm (quenched) - Continuum limit : $a \rightarrow 0 (g(a) \rightarrow 0)$ - Thermodynamic limit: $L \rightarrow \infty$ #### Improved action $$S_{imp} = S_{standard} + \sum a^n c_n S_n$$ # Lattice QCD: First principle numerical simulation Aoki et al., PRL 84 ('00) — CP-PACS Callaboration — $|M_{th} - M_{exp.}| < 10 \%$ CP-PACS @ Univ. Tsukuba T<Tc T~Tc T>Tc #### Low T expansion $$\varepsilon_{\text{sub}}^{(N_f=2)} = 3 \frac{\pi^2}{30} T^4$$ $$\varepsilon_{\text{sub}}(N_f=2) = (16 + 21) \frac{\pi^2}{30} T^4$$ $$\times \left[1 + \frac{T^4}{108f_{\pi}^4} \ln\left(\frac{275 \text{ MeV}}{Te^{1/7}}\right)^7 + O(T^6)\right] \times \left[1 - 2.97\left(\frac{\alpha_s}{\pi}\right) + 20.0\left(\frac{\alpha_s}{\pi}\right)^{3/2}\right]$$ $$\times \left[1 - 2.97 \left(\frac{\alpha_s}{\pi}\right) + 20.0 \left(\frac{\alpha_s}{\pi}\right)^{3/2} + (132 + 39.0 \ln \frac{\alpha_s}{\pi}) \left(\frac{\alpha_s}{\pi}\right)^2 - 474 \left(\frac{\alpha_s}{\pi}\right)^{5/2}\right]$$ Gerber & Leutwyler, NPB ('89) Arnold & Zhai , PRD ('95): Braaten & Nieto, PRD ('96) Heavy resonances? Resummation? IR problem at $O(\alpha_s^3)$ T.H. PRD (97): Kasterning, PRD (97, Anderson et al., PRD ('00) Blaizot et al., PRD ('01) ··· Linde, PLB ('80); Braaten, PRL ('95) #### Stefan-Boltzmann gas for free quark & gluons $$\frac{\epsilon_{SB}}{T^4} = \frac{3p_{SB}}{T^4} = \left(16 + \frac{21}{2}n_f\right)\frac{\pi^2}{30}$$ #### QCD equation of state on the lattice #### Karsch, hep-ph/0103314 # Q.CD plasma in perturbation theory at high T Rope: 9(T-10)-0 > perturbation works for T>> Tc. - (1) Static: $\omega = 0$ Debye screening in QCD $\omega_{\rm D} \sim 9T$ - ② Dynamic: $\omega \neq 0$ Plasmon and plasmino $\omega_{\rm pl} \sim gT$ $\chi_{\rm pl} \sim dsT$ - 3 "Doubt" on pert. theory for T≤10 GeV Asymptotic mature of the expansion F(T)=T4[g²+g³+g⁴+g√+...] → Improvement (Padé) - · IR. problem in Righer orders (magnetic sector) -> open problem OCD: ? Plasma screening and oscillation · classical Screening: Debye & Hückel, 8. Phys. (1923) oscillation: Tonks & Langmuir, Phys. Rev. (1929) T T T · YM theory at high T ("semi-classical") Vlator eg. + Maxwell eg.: Blaitot & Incu, (19. Collisionless Boltzmann ag. with mean-field Loops: Brastew & Pisashi (1990-) # OED plasma in Debye-Hückel approach · Static Maxwell eg.
$$\partial_{\nu} F^{\nu H}(x) = j^{r}(x) \qquad \text{fotal}$$ $$\vec{\nabla} \cdot \vec{E}(\vec{x}) = -\nabla^{2} \phi(\vec{x}) = S(\vec{x}) = S(\vec{x}) + S_{ind}(\vec{x})$$ external induced charge charge density density · Induced change $$S_{ind}(\vec{x}) = 2 \int \frac{d\vec{p}}{(2\pi)^3} \left[e n_+(\vec{p}, \vec{x}) - e n_-(\vec{p}, \vec{x}) \right]$$ $$S_{pin} \qquad f$$ $$Posithon \qquad e/ectnow$$ $$n_{\pm}(\vec{p},\vec{x}) = \frac{1}{e^{(i\vec{p})\pm e\phi(\vec{x})/\tau_{+1}}} \leftarrow \text{so, lutimof}$$ T>Pef, T>V~ET (small amp., weak coupling) $$S_{ind}(\vec{x}) \simeq 4e^{2}\phi(\vec{x}) \int \frac{d^{3}p}{(2\pi)^{3}} \frac{dn(\vec{p})}{dp}$$ $$= -4e^{2}\phi(\vec{x}) \frac{T^{2}}{2\pi^{2}} \int_{0}^{\infty} dx \frac{x^{2}e^{x}}{(e^{x}+1)^{2}}$$ $$= -4e^{2}\phi(\vec{x}) \frac{T^{2}}{\pi^{2}} \int_{0}^{\infty} dx \frac{x}{e^{x}+1}$$ $$= -\frac{e^{2}}{2\pi^{2}} T^{2}\phi(\vec{x})$$ $$= -\frac{e^{2}}{2\pi^{2}} T^{2}\phi(\vec{x})$$ · Self-consistent aguation $$-\nabla^2\phi(\vec{x}) = S_s(\vec{x}) - \frac{e^2}{3}T^2\phi(\vec{x})$$ · FOL point change at \$=0 $$S_s(\vec{x}) = Q \delta(\vec{x})$$ $$\phi(\vec{x}) = \frac{Q}{4\pi r} e^{-m_D r}, \quad S_{ind}(\vec{x}) = -\frac{m_D^2 Q}{4\pi r} e^{-m_D r}$$ · Interaction between + Q and - Q $$V_{Q\bar{Q}}(\vec{x}) = -\frac{Q^2}{4\pi r} e^{-m_D r}$$ # Finite T pentumbation $$Z = T_r (e^{-H/T}) = \sum_{\alpha} \langle \alpha | e^{-H/T} | \alpha \rangle$$ $$t \leftrightarrow -i \frac{1}{T}, |\beta\rangle \rightarrow |\alpha\rangle$$ V Euclidian path integral with periodic (anti-periodic) b.c. $$8 = Tr (e^{-H/T})$$ $$= \int [d\phi] e^{-\int_{0}^{\infty} dx_{4}} \int dx_{4}^{2} \mathcal{L}_{E}$$ $$X_4 = \frac{I}{T}$$ $$\phi(x_4 = -\frac{1}{2}, \overline{X}) = \pm \phi(x_4 = 0, \overline{X})$$ It hosen $$TrO = Z(n|O|n) = \int d\phi d\phi e^{-\phi^2\phi}$$ $the fermion$ $TrO = Z(n|O|n) = \int df' d\xi e^{-\frac{\pi^2}{3}}$ (-3|O|3) · Matsubana frequency $$f(x_4,\vec{x}) = \frac{1}{(1/r)} \sum_{n=-\infty}^{\infty} \int \frac{d^3k}{(2\pi)^3} e^{i\vec{k}\cdot\vec{X}} f(k_4^{(n)},\vec{k})$$ $$k_4^{(n)} = \begin{cases} 2\pi mT & \text{for boson} \\ 2\pi (n+\frac{1}{2})T & \text{for fermion} \end{cases}$$ · Fernman rules propagator: $$\frac{1}{R_0^2 - \overline{R}^2} \rightarrow \frac{-1}{R_4^2 + \overline{R}^2} \rightarrow \frac{-1}{(2\pi n T)^2 + \overline{R}^2} \lesssim \frac{1}{R_0^2 + \overline{R}^2} \approx +$$ integnal: • 2 point functions ## Matsubana $$-\mathcal{G}(\tau,\vec{x}) = \langle \mathcal{T}_{\boldsymbol{c}} \phi(\tau,\vec{x}) \phi^{\dagger}(o,\vec{o}) \rangle$$ # Retarded (Advanced) $$\lambda G^{R}(t,\vec{x}) = \langle R \phi(t,\vec{x}) \phi^{\dagger}(0,\vec{0}) \rangle \\ = \theta(t) \langle [\phi(t,\vec{x}), \phi^{\dagger}(0,\vec{0})] \rangle \underset{\leftarrow}{\leftarrow} bose \\ G^{A} = (G^{R})^{*}$$ $$\frac{Causal}{i G^{c}(t,\vec{x}) = \langle T \phi(t,\vec{x}) \phi^{t}(0,\vec{0}) \rangle}$$ $$G^{c}(\omega,\vec{k}) = [1 \mp e^{-\omega/\tau}]^{-1} G^{R} + [1 \mp e^{\omega/\tau}]^{-1} G^{r}$$ - AGDF Theorem $\int \mathcal{G}(\omega_n > 0, \vec{R}) \xrightarrow{A.C.} \mathcal{G}^R(\omega, \vec{R})$ - · Analytic structure $$\frac{\omega}{G(\omega,\vec{k})} = \int_{-\omega}^{\omega} \frac{G(\omega,\vec{k})}{\omega - \omega' + i\epsilon}$$ $$\frac{\omega}{(\omega,\vec{k})} = \int_{-\omega}^{\omega} \frac{G(\omega,\vec{k})}{\omega - \omega' + i\epsilon}$$ $$\frac{\omega}{(\omega,\vec{k})} = \int_{-\omega}^{\omega} \frac{G(\omega,\vec{k})}{i\omega_n - \omega'}$$ # Case for gauge theory - * Exclidian def. $(x_{\mu})_{E} = (\tau, \vec{x}), (\partial_{\mu})_{E} = (\partial_{\tau}, \vec{\nabla})$ $(y_{\mu})_{E} = (y_{4}, \vec{x}), (A_{\mu})_{E} = (A_{4}, \vec{A})$ - Minkowshi => Eucliphian $t \rightarrow -i\tau$, $A^0 \rightarrow -iA_+$, $(8^0)_M \rightarrow -i(8a)_E$ then $(A^{\mu}B_{\mu})_M \rightarrow -(A_{\mu}B_{\mu})_E$, $(3^{\mu}A_{\mu})_M \rightarrow (3_{\mu}A_{\mu})_E$ $\{8^{\mu},8^{\nu}\}_M = 29^{\mu\nu} \rightarrow \{8_{\mu},8_{\nu}\}_E = -25_{\mu\nu}$ $(8^{\mu}A_{\mu})_M \rightarrow -(8_{\mu}A_{\mu})_E$, $(8^{\mu}A_{\mu})_M \rightarrow (8_{\mu}A_{\mu})_E$ - * Postskin function $Z = \int [dAd949 d\bar{o}dc] e^{-\int_{0}^{\beta} d\bar{c} \int_{0}^{\beta} d\bar{c}} \mathcal{L}$ $Z = \int (-i\delta_{\mu}D_{\mu} + m_{\underline{q}}) \mathcal{Q} + \frac{1}{4} \int_{\mu\nu} \int_{\mu\nu} + \bar{c} \partial_{\mu}D_{\mu}c + \frac{1}{24} (\partial_{\nu}, \partial_{\mu}) \mathcal{Q} + \frac{1}{4} \int_{\mu\nu} \partial_{\mu}A_{\mu} + \bar{c} \partial_{\nu}D_{\mu}c + \frac{1}{24} (\partial_{\nu}, \partial_{\mu}A_{\mu}) \mathcal{Q} + \frac{1}{4} \int_{\mu\nu} \partial_{\mu}A_{\mu} + \bar{c} \partial_{\nu}C$ # plasmon and plasmino polarization function Type (P): PM=(PSF) $$\begin{cases} TT_{L}(P) = TT_{00}(P) \\ TT_{T}(P) = \frac{1}{2} \left(\int_{ij} - \frac{P^{i}P^{i}}{P^{i}} \right) TT_{ij}(P) \end{cases}$$ $$TI_{L}(P_{0},P) = -3 \omega_{Pl}^{2} \left[1 - F(P_{0}/P)\right]$$ $$TI_{T}(P_{0},P) = \frac{3}{2} \omega_{Pl}^{2} \frac{P_{0}^{2}}{P^{2}} \left[1 - \left(1 - \frac{P^{2}}{P_{0}^{2}}\right) F(P_{0}/P)\right]$$ $$= \frac{3}{2} \omega_{Pl}^{2} \frac{P_{0}^{2}}{P^{2}} \left[1 - \left(1 - \frac{P^{2}}{P_{0}^{2}}\right) F(P_{0}/P)\right]$$ $$= \frac{3}{2} \omega_{Pl}^{2} \frac{P_{0}^{2}}{P^{2}} \left[1 - \left(1 - \frac{P^{2}}{P_{0}^{2}}\right) F(P_{0}/P)\right]$$ where $$F(x) = \frac{x}{2} \ln \left| \frac{x+1}{x-1} \right| - i \pi \theta (1-x)$$ $$\omega_{ps} = \frac{e}{3} T , \frac{9}{3} T \sqrt{N_c + \frac{1}{2} N_f} \Leftrightarrow \frac{plasma}{frequency}$$ WED QCD Relation to propagator free propagator un $$\begin{cases} D_{oo}(P) = \frac{1}{P^2}, D_{oi}(P) = 0 \\ D_{ij}(P) = \frac{1}{P^2} (d_{ij} - \frac{p_i p^j}{p^2}) \end{cases}$$ $$\begin{cases} D_{oo}^{*}(P) = D_{c}^{*} = \frac{1}{P_{c}^{2} - \pi_{L}} & p^{2} = |\vec{p}|^{2} \\ D_{ij}^{*}(P) = (\hat{S}_{ij} - \frac{p^{i}p^{3}}{P^{2}}) D_{T}^{*} = (*) \frac{1}{P^{2} \pi_{T}} \\ P^{2} = P_{o}^{2} = P^{2} \end{cases}$$ · Static limit of TITL $$\begin{cases} T_L(\beta=0,p) \cdot P = -3\omega_{pl}^2 \Rightarrow D_L^* = \ell_p^2 + 3\omega_{pl}^2 = \ell_p^2 + \omega_{pl}^2 \\ T_L^*(\beta=0,p) = 0 \Rightarrow D_L^* = \ell_p^2 \ell_$$ - · longitudinal mode in screened wo: Debye mass - · transverse mode is not screened #### Properties of QCD Plasma #### QCD Debye screening: $$\lambda_{D} = \frac{1}{\sqrt{\frac{(N+N-/2)/3 gT}{c}}}, \quad V_{Q\overline{Q}}(r) \approx \frac{1}{r} \exp(-r/\lambda_{D})$$ ⇒ J/ψ properties Matsui-Satz ('86) Hashimoto, Miyamura, Hirose & Kanki ('86) · non static race dispersion relations $$\int_{0}^{\infty} P^{2} = \pi_{L}(P_{0}, P) \rightarrow P_{0}^{2} = \omega_{PQ}^{2} + \frac{3}{5}P^{2} + \dots \qquad long. mode$$ $$P^{2} = \pi_{T}(P_{0}, P) \rightarrow P_{0}^{2} = \omega_{PQ}^{2} + \frac{6}{5}P^{2} + \dots \qquad fnans. mod.$$ $$\int_{0}^{\infty} |P| = 0$$ no damping in O(g) at high T (note) Landau damping $$\omega + P_0 = g_0, \ \vec{R} + \vec{P} = \vec{g}$$ $$\omega^2 - \vec{R}^2 = (g_0 - P_0)^2 - (\vec{g} - \vec{P})^2$$ $$= -2|\vec{g}||\vec{P}|(1 - \cos\theta) < 0$$ Landau dampiy occurs for wish in massless planna #### · Fermion case $$\sum (\beta, P) = \omega_F^2 \left[\chi^0 \frac{1}{p_0} F(P_F^0) - \vec{\chi} \cdot \hat{\beta} \frac{1}{p} (F(P_F^0) - 1) \right]$$ $$for T \gg P_0 P_0$$ where $$\omega_F = \frac{e}{2\sqrt{2}}T$$, $\frac{g}{\sqrt{6}}T$ & plasma frequency · static limit $$\sum (p_{o}^{"}p) = +\vec{x}\cdot\hat{p}\frac{1}{p}\omega_{p}^{2}$$ $$\int (p_{o}^{"}p) = \frac{-1}{\vec{x}\cdot\vec{p}\left(1+\omega_{p}^{2}/p^{2}\right)} = \vec{x}\cdot\vec{p}\frac{1}{p^{2}\omega_{p}^{2}}$$ · non static case $$S(P_0,P) = \left[\gamma^0 (P_0 - \frac{\omega_F^2}{P_0} F) - \vec{x} \cdot \hat{P} \left(P + \frac{\omega_F^2}{P_0} (F - I) \right) \right]^{-\gamma}$$ #### Elementary Modes at high T | QCD Plasmon | Plasmino | |----------------------------------|-----------------------------------| | ^^^^ | | | $m_{pl} = \frac{1}{\sqrt{3}} gT$ | $m_{plm} = \frac{1}{\sqrt{6}} gT$ | | | 0 1 2 3 | QCD Plasma is at T~ 300 MeV is composed of plasmon and plasmino: m ~ 300 MeV ? · multiple scale in not plasma (T:lange, g << 1) · Interaction among soft particles · Hard Thermal loop (HTL) resummation · Plasmon/plasmino damping nates * real damping occures in · calculation in HTLI method $$\omega(p) = Re \omega(p) - i \delta(p) i$$ Braate-Pisarshi (9 # Problems in high T perturbation - D Bad convergence good only for T>30 Gev 8 - 2 IR divergence of at O(g6) in F(T) at O(g2) in Mmg(T) FIG. 1. a) The perturbative results for the pressure of $QCD(N_f = 3)$ up to order g^5 (full line). Short, medium, and long dashes give the results up to g^2 , g^3 , and g^4 , respectively. b) The corresponding Padé approximants [0, 2], [1, 2], [2, 2], and [3, 2]. takenfrom Rebhau, hep-ph/9908 # Free energy up to O(gs) $$F(T) = -\frac{8\pi^2}{45}T^4 \left[F_0 + F_2 \left(\frac{g(\mu)}{2\pi}\right)^2 + F_3 \left(\frac{g(\mu)}{2\pi}\right)^3 + F_4 \left(\frac{g(\mu)}{2\pi}\right)^4 + F_5 \left(\frac{g(\mu)}{2\pi}\right)^5 \right]$$ Boltzmann Shuryak Kapusta Arnold-Zhai Zhai-kastening (1894) (1998) (1998, 1995) Braaten-Nieto (1995, 1996) $$F_{0} = 1 + \frac{21}{32}N_{f}$$ $$F_{2} = -\frac{15}{4}\left(1 + \frac{5}{12}N_{f}\right)$$ $$F_{3} = 30\left(1 + \frac{1}{6}N_{f}\right)^{3/2}$$ $$F_{3} = 30\left(1 + \frac{1}{6}N_{f}\right)^{3/2}$$ · expansion by g · incorposing coeff. · explicit M-dap. Why odd powers arise ? (Gell-Mann-Brücknen summation) # Lindé's IR problem (80) $$F(T) \propto T^4 \left[F_6 + F_2 \left(\frac{g}{2\pi} \right)^2 + \dots + F_5 \left(\frac{g}{2\pi} \right)^5 + F_6 \left(\frac{g}{2\pi} \right)^6 + \dots \right]$$ · Consider $$\sim g^{6} T^{4} \left(\frac{g^{2}T}{m}\right)^{l-3}, (l>3)$$ · IR cutoff m? at O(96) for FCT) 30 REX # Infrared problem (Linde 80) leading IR part: m=0 mode $$\sim g^{2l} \left(T \int_{m} d^{3}p\right)^{l+1} \frac{1}{(p^{2})^{3l}} P^{2l} \qquad \text{aim } \partial A.A. A type}$$ 2 l vertices (l+1)-loops 3(l-1)+3 propagators $$\begin{cases} l =
3 : g^{6} T^{4} \ln (T/m) \\ l > 3 : g^{2l} T^{l+1} \frac{1}{m^{l-3}} - g^{6} T^{4} \left(\frac{g^{2}T}{m}\right)^{l-3} \end{cases}$$ - · electric sector m=ωo ~gT ≠0 → o.k. magnetic sector m = Wm = "x" g2T -> trouble! - · Also, "a" cannot be obtained put theon # Dimensional Reduction of QCD at high T Appelguist-Pisanski (61) Nadkasni (83, 88) Landsman (47), Reisz (93. $$S_{\text{acp}} = -\int_{0}^{1/2} d\tau \int d\vec{x} \, \mathcal{L} \left(A_{\mu}(\tau, \vec{x}), \, g(\tau, \vec{x}) \right) \qquad \omega_{p} = 2\pi T (n + \frac{1}{2})$$ $$\downarrow \quad n \neq 0 \quad \text{mode decouple.}$$ $$\hat{S}_{eff} \sim -\frac{1}{T} \int \! d\vec{x} \left\{ \frac{1}{4} F_{ij}^2(\vec{x}) + \frac{1}{2} (D_i A_o(\vec{x}))^2 + \nabla (A_o(\vec{x}), A_i(\vec{x})) \right\}$$ $$\begin{cases} \bullet \quad QCD_3 \quad \text{with scalar field Ao} \\ \text{with} \quad g_3^2 = g_4^2 T \end{cases}$$ · V(Ao, Ai) calculated in pert. theory In+o $\nabla \sim aA_o^2 + bA_o^4 \quad (a,b>0)$ $$\mathcal{L}_{n \neq 0}^{n = c}$$ (NPscale ~ 94T) theory at T=0 (coupling $g_3^2 = g_4^2 T$) Applications Sattice Reisz (192) Continuum Ishir Hats it !! # Energy density on the Lattice # Order of the phase transition (4) | | Pure gauge | full QCD | real world | |--------------------|--------------|--------------------|-----------------------------| | | (Mq=∞) | (mg=0) | (Mq+0, small) | | Order
parameter | (TrPeiSdEA+) | ⟨ 9 9⟩ | (99) | | Symmetry | Z(Nc) | Chiral
symmetry | approximate Chiral symmetry | | Effective | Nc-state | linear | linear | | theory | Potts model | 5-model | O-model | Confinement - deconfinement - phase transition · QED o periodic gauge trans. $$V(\vec{x},t) = e^{i\Lambda(\vec{x},t)}$$ $$V(\vec{x},\tau) = e^{i\Lambda(\vec{x},\tau)}$$ $$\begin{cases} A_{\mu} \to V(A_{\mu} + i\partial_{\mu}) V^{\dagger} \\ L(\vec{x}) \to V(0) L(\vec{x}) V^{\dagger}(\beta) = e^{-i[\Lambda(\vec{x},\beta) - \Lambda(\vec{x},0)]} L(\vec{x}) \end{cases}$$ where $$L(\vec{x}) = \exp \left[i \int_0^{\beta} d\tau A_4(\vec{x}, \tau) \right]$$ o aperiodic gauge trans. $$V(\vec{x}, \tau + \beta) = e^{i\theta} V(\vec{x}, \tau)$$ Apr (\vec{z}, \tau) -> Apr (\vec{z}, \tau) + dpr \((\vec{z}, \tau) = Apr (\vec{z}, \tau) therefore An is still periodic if 0 = const · OCD o periodic gauge trans. T(x, t) & SU(N) $$V(\vec{x},\tau) \in SU(N)$$ $V(\vec{x},\tau+p) = V(\vec{x},\tau)$, An → T (An+ign) T+ $$L(\vec{x}) \longrightarrow fr [\nabla(\vec{x}_0) \Omega(\vec{x}) \nabla^{\dagger}(\vec{x}_p)]$$ = $$L(\vec{x})$$ if T is periodic QCD action is obviously invariant under T o aperiodic jayar trans. Mark (42) $$V(\vec{x}, \tau + \rho) = z V(\vec{x}, \tau)$$ E SUW) Since TESU(N), ZZ+=1, and det 2=1 Conditions for 2: $\int_{A_{\mu}}^{A_{\mu}}(\vec{x},t) \rightarrow V(\vec{x},t) \left(A_{\mu}(\vec{x},t) + i\partial_{\mu}\right) V^{\dagger}(\vec{x},t) = A_{\mu}(\vec{x},t)$ $A_{\mu}(\vec{x},t) \rightarrow V(\vec{x},t) \left(A_{\mu}(\vec{x},t) + i\partial_{\mu}\right) V^{\dagger}(\vec{x},t)$ $= Z V(\vec{x},t) \left[A_{\mu}(\vec{x},t) + i\partial_{\mu}\right] V^{\dagger}(\vec{x},t) Z^{\dagger}$ $= Z A_{\mu}(\vec{x},t) Z^{\dagger} + i Z \partial_{\mu} Z^{\dagger}$ $= A_{\mu}(\vec{x},t) Z^{\dagger}$ $$Z t^q Z^t = t^q$$ or $Z G Z^t = G$ (2) DOB → & is a center of SU(N) $$\mathcal{Z} = e^{2\pi i n/N} \mathcal{I} \qquad (n=0,1,2,\cdots,N-1)$$ $\begin{cases} A_{\mu}: periodic \\ QCD action invariant \\ L(\vec{x}) \rightarrow EL(\vec{x}) \end{cases}$ (3) under this a periodic gauge than: Physical meaning of L(x) Melerran - Suchetly 1 Consider static heavy quark $\widehat{\Psi} = e^{-m\tau} \widehat{\varphi}$ 29. of motion $$\left(i \frac{\partial}{\partial \tau} - \hat{A}^{4}(\vec{x}\tau) \right] \hat{\varphi}(\vec{x}\tau) = 0$$ $$\hat{\mathcal{Y}}_{\alpha}(\vec{x},t) = \mathcal{T} \exp\left[i\int_{0}^{\tau} d\tau' \hat{A}^{\alpha}(\vec{x},\tau')\right] \hat{\mathcal{Y}}_{\alpha\rho}(\vec{x},0)$$ $$\equiv \mathcal{D}_{\alpha\rho}(\vec{x},t) \hat{\mathcal{Y}}_{\rho}(\vec{x},0)$$ postition fine. H=Hgage + $\int \hat{P}^{\dagger} \hat{A}_{4} \hat{V} d\tau d\tilde{x}$ $e^{-\beta F(\tilde{x})} \sim \sum_{n} (m) e^{-\beta \Omega_{1} n}$ $e^{-\beta F(\tilde{x})} \sim \sum_{n} (m) e^{-\beta \Omega_{1} n}$ $e^{-\beta F(\tilde{x})} \sim \sum_{n} (m) e^{-\beta \Omega_{1} n}$ = Z (m) Ga (F,o) e AH Ga+ (F,o) /m) complete set with heavy go = \(\m\ e^{-\beta H} \varphi_a (\varphi_p) \varphi_t (\varphi_0) /m > H=HyangetHint $= \sum_{m} (m) e^{-\beta H} \Omega_{mp}(\vec{x}) \hat{\psi}_{\alpha}(\vec{r}, 0) Im) = \Omega(r_{1})$ Hint acts 1.4.5. $= \sum_{m} (m) e^{-\beta H} \eta_{mp} \Omega_{dd}(\vec{x}, \beta) Im)$ $= Tr \left[e^{-\beta H} \eta_{mp} \Omega_{dd}(\vec{x}, \beta) \right]$ Confined phase F-> 00 -> (L)=0 de confined phase F: finte -> < L> finte くしばり〉 gauge frans. U'm -> V(n) U'm, V (n+p) Vin Vintu example of aperiodic V $\mathcal{D}^{\circ}(\vec{x}, \tau_{\circ}) \rightarrow \mathcal{Z} \mathcal{D}^{\circ}(\vec{z}, \tau_{\circ})$ for specific time slice τ_{\circ} $\angle(\vec{x}) = h \prod_{\tau=0}^{N_{\tau}} \vec{v}^{\mu=0}_{(\vec{x},\tau)} \longrightarrow \Xi \angle(\vec{x}).$ | An analysis and the second sec | T=N= | |--|------| | and the street of o | | | | | | TTTTTTTTTTTTT | C≂Ta | | | T=0 | | | Confined | Decombred | |----------------|----------|------------------------| | T | TITC | T>Tc | | Fa | M | finite | | < L > | O | finite | | Z _N | umbroken | broken (spontaneously) | 36 pure SU(3) theory, Polyakov line Finite size # What kind of phase transitions? #### guenched QCD $e^{-F_q(T)/T}$: heavy-quark free-energy ⇔ conf. (Z(3) restored) $\neq 0 \Leftrightarrow deconf.$ (Z(3) broken) # $T_c = 271 \pm 2$ MeV, 1st order ### full QCD ⟨q̄q⟩ : q-q̄ pairing ≠ 0 ⇔ "super " $(\chi$ -sym. broken) \Leftrightarrow "normal" (χ -sym. restored) N_f =3: T_{pc} = 154±8 MeV "1st order" (KS) $N_f = 2$: $T_{DC} = 173 \pm 8 \text{ MeV}$ "2nd order" (KS) 171 ±4 MeV "2nd order" (Wilson) minal latting airs . 2003 . 0 a ~ 0.3 fm (improved action) 38 # QCD string in hot medium linear string at T=0: (E_{min}) $V(r) \rightarrow \sigma r$ fluctuating string at $T \neq 0$ ($F_{min} = E - TS$) $$\frac{\sigma(T)}{\sigma(0)} = \left(1 - \frac{T^2}{T_f^2}\right)^{\beta} \rightarrow 0.5$$ 1.21 0.99 # string breaking at T≠0 $V(r) \rightarrow const.$ Karsch et al., hep-lat/0012023 ('00), hep-lat/0106019 ('01) Level shift/crossing in $c\overline{c}$ system Miyamura et al., PRL 57 ('86); Vogt & Jackson, PL B206 ('88) Sivirtsev et al., PL B484 ('00); Hayashigaki, PL B487 ('00) < 90 > , · [Chiral Phase Transition # What is chiral symmetry? ▼ massless quarks : chirality (handedness) = helicity ightharpoonup pert. QCD: chirality conserving $(q = q_R + q_L)$ $$L_{QCD} = L(q_R) + L(q_L) + m\overline{q}_R q_L$$ ▼ Chiral symmetry ⇔ conservation of R, L currents $$q_R \rightarrow e^{i\alpha} q_R$$, $q_L \rightarrow e^{i\beta} q_L$ ▼ non-pert. QCD: chirality mixing \Leftrightarrow generation of the "constituent" mass M: $M(350 \, \text{MeV}) \gg m(10 \, \text{MeV})$ \Leftrightarrow Non-zero quark condensate : $\langle \overline{q}_R q_L \rangle \neq 0$ existence of the pion Nambu-Goldstone Theorem ### QCD vacuum structure NP QCD: chirality mixed P QCD: chirality conserved • quark condensate : $\langle \bar{q}q \rangle = \langle \bar{q}_R q_L + \bar{q}_L q_R \rangle = -(225 \pm 25 \, \text{MeV})^3$ • Nambu-Goldstone boson : pion massive qasi-particle : constituent quark with M (350 MeV) hadron spectrum : 41 # qq excitations # Symmetry breaking & restoration ### f1(1420) K1(1400) a1(1260) <u>f1(1285)</u> K1(1270) $\phi(1020)$ $\pi(140)$ P-S, V-A level spiltting due to $\langle \bar{q}q \rangle \neq 0$ # Chiral mass formulas $$m_{\pi}^{2} \approx \hat{m} \langle \overline{q}q \rangle_{0} / f_{\pi}^{2} \qquad m_{\rho}^{2} \approx \left[\frac{448}{27} \pi^{3} \alpha_{s} \langle \overline{q}q \rangle_{0}^{2} \right]^{1/3}$$ $$m_{a1}^{2} \approx \left[
\frac{2816}{27} \pi^{3} \alpha_{s} \langle \overline{q}q \rangle_{0}^{2} \right]^{1/3}$$ $$\hat{U}$$ small quark-mass $$QCD \text{ sum rules in large } N_{c}$$ # **▼** QCD # Order Parameter ## **▼** Superconductors # **▼** Spin systems # Chiral Phase Transition in QCD | system | $N_f = 3$ $m_{u,d} = m_s = 0$ | $N_f = 2$ $m_{u,d} = 0, m_s = \infty$ | $N_{ m f}$ = 2+1 , $m_{ m u,d}$ ~5 MeV, $m_{ m s}$ ~100 MeV | | | |--------------------------------------|--|---|---|--|--| | symmetry | SU _L (3) x SU _R (3) | SU _L (2) x SU _R (2) ~ O(4) | approximate
SU _L (3) x SU _R (3) | | | | order parameter and effective theory | 2nd | $\langle M \rangle$: q-q pairing 3-d σ mode $L_{eff} = tr \nabla M^{\dagger} + b tr (M)$ $Tc T$ | | | | | order | 1st | 2nd | 1st or crossover ? | | | | T _{pc} | 154 ±8 MeV (KS)** (improved action, a ~ 0.3 fm, m _q →0 taken) | 171±4 MeV (Wilson)* 173±8 MeV (KS)** (improved action, a ~ 0.3fm, m _q →0 taken) | ? | | | ^{*} CP-PACS, PRD63 ('00), ** Karsch et al., hep-lat/0012023 ('00) # Phase structure at finite T (from lattice QCD) # Phase structure at finite ρ (from effective theories) Karsch et al., hep-lat/0012023 ('00) # In-medium hadrons # Chiral partners in the vacuum $\frac{K_{1}(1400)}{s_{1}(1285)} \frac{f_{1}(1420)}{K_{1}(1270)}$ $\frac{\phi(1020)}{F_{0}(400-\frac{\phi(770)}{1200)}}$ $\frac{K^{*}(892)}{1200}$ $\frac{P-S, V-A \text{ splitting due to } \langle \overline{q}q \rangle \neq 0}{1^{-}-1^{+}}$ # Hadronic correlations in the medium - $\langle \overline{q}q \rangle \rightarrow 0$ - ⇔ Chiral degeneracy $\langle S(x)S(y)\rangle \sim \langle P(x)P(y)\rangle$ $\langle A(x)A(y)\rangle \sim \langle V(x)V(y)\rangle$ - change of ⟨q̄q⟩ - ⇔ Individual spectrum $\langle S(x)S(y) \rangle$, $\langle P(x)P(y) \rangle$ $\langle A(x)A(y)$, $\langle V(x)V(y) \rangle$ 44 NJL · Hatsuda & Kunihiro, PRL (183) QSR · Hatsuda, Koike & Lee, NPB (192) \propto Im $F.T.\left\langle V(t,\vec{x})V\left(0\right)\right\rangle$ $\frac{dR}{d^4xd^4q}$ # $\int \left\langle P(X_E) P(0) \right\rangle d^4 X_E$ $\langle S(x_E)S(0)\rangle d^4x_E \rightarrow$ # Alam et at., nucl-th/0011032 + unpublished (4N_{e.}/dMdη)/(dN_{e./}dη)(100 MeV)[†] Karsch, hep-lat/9909006 π (I=Ø, J=0) 4 $1/\chi_{\rm H}^{1/2}$ 0.2 0.1 # Past and Future Experiments <u>Past</u> • CERES (SPS@CERN): $$S + Au \rightarrow e^+e^- + X$$ PRL ('95) 5,4,0 $$Pb + Au \rightarrow e^+e^- + X$$ NPA ('98) CHAOS (TRIUMF): π^+ + (H, C, Ca, Pb) $\rightarrow \pi^+\pi^-$ + X #+ (") → ππ+X PRL ('96), NPA ('00) *** (") → ππ+X **PRL ('00) $p + A \rightarrow e^+e^- + X, K^+K^- + X$ ('97-) PRL (61) **Planned** • PHENIX (RHIC@BNL): E325 (KEK-PS) ; • CB (BNL) • TAPS (Mainta) On going $$A + A \rightarrow e^+e^- + X$$ P, W, # • GSI : $$d + A \rightarrow {}^{3}He + (A-1)$$ PW $$\pi^- + A \rightarrow e^+ e^- + (A-1) + n$$ • Spring-8 : $$r + A \rightarrow 2r + X + 4r + X$$ $$\gamma + A \rightarrow 2\gamma + X, 4\gamma + X$$ #### Hadronic correlations in lattice QCD $$D(\tau) = \int \left\langle \bar{q} \Gamma q(\tau, \vec{x}) \bar{q} \Gamma q(0) \right\rangle d^3 x$$ $$\sim e^{-m\tau} \qquad (\tau \to \infty)$$ $$= \int_0^\infty e^{-\omega \tau} A(\omega) d\omega \quad (\text{any } \tau)$$ Ill-posed problem C.E. Shannon, 1916-2001 # Maximal Entropy Method: P[A|D] - - No parametrization of A (ω) - unique solution for $D(\tau) \rightarrow A(\omega)$ - error estimate on $A(\omega)$ #### Reviews: Optics and astrophysics: N. Wu, Springer ('97) Spin systems: Jarrell & Gubernatis, Phys. Rep. 269 ('96) Lattice QCD: Asakawa, Nakahara and T.H., Prog. Part. Nucl. Phys. 47 ('01) The girl's portrait MEM Image Reconstruction # ► Test with mock data # Hadronic correlations at finite T in lattice QCD $$D(\tau;T) = \int_0^\infty \frac{e^{-\omega\tau} + e^{+\omega(\tau - 1/T)}}{1 - e^{-\omega/T}} A(\omega;T) d\omega$$ Lattice QCD + MEM provides a clue to study in-medium hadrons (ρ , J/Ψ , \cdots) studies are started on anisotropic lattice: Asakawá, Nakahara & T.H., on CP-PACS. π, g, ω, φ, J/4 32°×32, ×48, ×64, ×96 B=7.0, 9s/az=4 Physics of Neutron Stores spectral change of Sup Signatures of phase transition # QCD Phase Transition in Early Universe # Early Universe · Robertson-Walker metric $$dS^{2} = dt^{2} - att \int \frac{dr^{2}}{1 - kr^{2}} + r^{2} (d\theta^{2} + \sin^{2}\theta d\phi^{2})$$ $$a(t) : scale parameter, k \geq 0 open flat close$$ · Hubble constant (H(t) = a(t)/a(t) $$H(t=naw) \simeq (50-100) \, km/sec/Mpc$$ $$(1Mpc = 3 \times 10^{19} km)$$ · Einstein equation $$\begin{cases} \ddot{a} = -\frac{4\pi}{3} G(\xi + 3P) a \\ \left(\frac{\dot{a}}{a}\right)^2 = \frac{8\pi}{3} G \xi - \frac{k}{a^2} \end{cases}$$ $$(ans. of energy-mom. tensor $$\frac{d\xi}{da} = -3 \frac{\xi + P}{a}$$$$ · Ideal gas equation of state $$\mathcal{E} = 3P$$ $$= \frac{7}{8} \text{ s.t.}$$ $$d = d_B + \frac{7}{8} d_F$$ $$= \frac{3}{4} \text{ s.t.}$$ · Solution for idea gas case $$\begin{cases} \mathcal{E} & \propto a^{-x} \\ T & \propto a^{-1} \end{cases} \text{ also, total entropy}$$ $$\begin{cases} \mathcal{E} & \propto a^{-x} \\ \text{is conserved} \end{cases}$$ $$\begin{cases} \mathcal{E} & \propto a^{-x} \\ \text{for } a^{3}T^{3} = \text{constaning} \end{cases}$$ $$T = \frac{1}{2} \left(\frac{4S}{\pi^3 dG} \right)^{1/4} \sqrt{\frac{1}{t}}$$ • 1st order phase transition total entropy conservation: Sa3 = const. $$[f S_{H} + (1-f) S_{\alpha}] a^{3} = s_{\alpha} a_{\alpha}^{3}$$ $$t = t_{x} : f = 0 \Rightarrow S_{\alpha} t_{x}^{2} = S_{\mu} t_{\mu}^{2}$$ $$t = t_{x} : f = 1 \Rightarrow S_{\alpha} t_{x}^{2} = S_{\mu} t_{\mu}^{2}$$ $$\frac{t_F}{t_x} = \left(\frac{S_Q}{S_H}\right)^{2/3} \sim O(10)$$ # Baryon number ratio at T=Tc HADRON phase Chemical equilibrium MB = 3MB, T=TC T>M case: $$\langle n_B \rangle_{QGP} = d_Q \frac{M_Q}{12} - 2$$ $(d_Q = 2x2x3x2 = 24)$ $\downarrow paryon \# density$ in QGP $$(n_B)_{HAD} = d_B \frac{2\mu_B(m_N T)^{\frac{3}{2}}}{T} e^{-m_N/T} (d_B = 2 \times 2 \times 2 = 8)$$ the parameter of para $$r = \frac{\langle n_{\rm g} \rangle_{\rm HAD}}{\langle n_{\rm g} \rangle_{\rm QGP}} \Big|_{T=T_{\rm c}} = \frac{3 \left(\frac{2m_{\rm N}}{\pi T_{\rm c}}\right)^{\frac{2}{12}} e^{-m_{\rm N}/T_{\rm c}}}{\frac{24}{60.002}} = \frac{5\%}{0.002}$$ # ▼ A-A 衝突における時間発展: Pre-equilibrium (t=0.1~1 fm)parton cascade Plasma/Mixed phase (t=1~20fm)relativistic hydrodynamics Hadronization (t=20~40 fm)relativistic Boltzmann eq. ### ▼ 現在/将来の実験: | | nucleus | E _{tot} (GeV) | T _O (MeV) | year | | |------------|---------------------------------------|------------------------|----------------------|---------|----| | AGS (BNL) | ¹⁹⁷ Au+ ¹⁹⁷ Au | 4 A | 150 | running | | | SPS (CERN) | $^{208}Pb + ^{208}Pb$ | 17 A | 190 | running | | | RHIC (BNL) | ^{,197} Au+ ¹⁹⁷ Au | · 200 A | 230 | 1999200 | 00 | | LHC (CERN) | ²⁰⁸ Pb+ ²⁰⁸ Pb | 7 000 A | 260 | 2005? | | # Parameters and conditions expected for experiments at AGS, SPS, RHIC and LHC. | Machine | Beam — Target | √s
[GeV/A] | (dN/dy)。 | €₀
[GeV/fm³] | T _o [Mev] | |------------|--|---------------|-----------|-----------------|----------------------| | AGS
SPS | $^{28}Si = ^{197}Au$ $^{32}S = ^{238}U$ | 5
20 | 70
200 | 0.9
`
2.4 | 150
190 | | AGS | 197 Au - 197 Au | 4 | 230 | 0.8 | 150 | | SPS | ²⁰⁸ Pb - ²⁰⁸ Pb | 17 | 700 | 2.4 | 190 | | RHIC | ¹⁹⁷ Au - ¹⁹⁷ Au
²⁰⁸ Pb - ²⁰⁸ Pb | 200 | 1400 | 5.1 | 230 | | LHC | 200 Pb - 200 Pb | 6300 | 2600 | 9.0 | 260 | En ~ (Mr) (dN) / TTD2 To = 1 fm. Relativistic toansport $P^{\mu}\partial_{\mu}F_{a}(r,p) = I_{a}(r,p)$ $(a=g, 9, \overline{9})$ Geigen & Kapusta (Geiger e Kapusta. PRD (193) Poral thomas panishing incurrent local thornal equilibrium es 12,8 (1 system (hydro, assumption) # Rough estimate # (i) 9-9 cross section Central Au+Au at $s^{1/2} = 200 \text{ A GeV}$ (ii) quank number dencity $$n_2 \sim \frac{\xi_2}{\langle p \rangle} \sim \frac{36 \text{eV/dm} \times (\overline{4}75)}{3 \times 200 \text{MeV}} = 3.8/\text{ds}$$ T=200,MEU Ng=3 53 (iii) mean three path # From damping nate $$\begin{cases} \lambda_{g} \sim \lambda_{i,T}^{-1} = [3.32\alpha_{s}T]^{-1} = \begin{cases} 0.865m & T=200Me\\ 0.65m & T=400Me\\ \lambda_{g} \sim \lambda_{g}^{-1} = [1.9\alpha_{s}T]^{2} = \begin{cases} 1.55m & T=400Me\\ 1.05fm T=400$$ $o'_{5}(2\pi7) = 0.35 \quad (7=200 MeV)$ = 0.25 \quad (7=300 MeV) # Scaling hydrodynamics · Assumption: perfect fluid (local thermal equilibrium, no viscouty) $\begin{cases} \partial_{\mu} T^{\mu\nu}(x) = 0 : \text{ energy-mom. coms.} \\ \partial_{\mu} J_{B}^{\mu}(x) = 0 : \text{ baryon # coms.} \end{cases}$ where $$T^{\mu\nu}(x) = -P(x)g^{\mu\nu} + (E(x) + P(x))U^{\mu}(x)U^{\nu}(x)$$ $$\vec{J}_{B}^{\mu}(x) = N_{B}(x)U^{\mu}(x)$$ with $U^{\mu}(x) = Y(x)(1, \vec{V}(x)) = \frac{1}{\sqrt{1-V_{A}^{2}}}(1, \vec{V}(x))$ local fluid velocity (ii) cons. of baryon # $$\partial_{\mu}$$ (MB(x) $U^{\mu}(x)$) =0 (iii) flow og. $$(-g^{\mu\nu}+u^{\mu}u^{\nu})\partial_{\mu}P(x)+(E+P)u^{\mu}\partial_{\mu}u^{\nu}=0$$ · 1-dimensional scaling solution $$T = \sqrt{t^2 - z^2}$$ $$U^{\mu}(x) = (\cosh \gamma(x), 0, 0, \sinh \gamma(x)) \leftarrow U^{\mu}U_{\mu} = 1$$ and find a scaling solution $$S = S(\tau), M_B = M_B(\tau)$$ for indep of ? · solution $$(i) + (ii) \rightarrow 7(x) = y \qquad \text{with } y = \frac{1}{2} \ln \left(\frac{t+8}{t-2} \right)$$ $$\begin{cases} (i) \rightarrow \tau \frac{ds}{d\tau} + s = 0 \\ (ii) \rightarrow \tau \frac{dn_B}{d\tau} + n_B = 0 \\ (iii) \rightarrow t_{\text{niv}} = 0 \end{cases}$$ $$(iii) \rightarrow t_{\text{niv}} = 0$$ $$T = T_0 \left(\frac{T_0}{\tau}\right)^{\frac{1}{3}}, \quad \mathcal{E} = \mathcal{E}_0 \left(\frac{T_0}{\tau}\right)^{\frac{4}{3}}$$ # · mixed phase $$[fS_H + (1-f)S_Q]\tau = S_0\tau_0$$ entropy cons. St=conet.
$$T = T_x : f = 0$$ $$T = T_F : f = 1$$ $$\int$$ $$\int$$ $$\int$$ $$\frac{C_{\dagger}}{C_{I}} = \frac{S_{0}}{S_{H}} \sim O(10)$$ # . Estimate of TI $$T(\tau) = \tau_0 \left(\frac{\tau}{\tau_0} \right)^{-\frac{1}{3}}$$ $$T_x = T_0 \left(\frac{T_0}{T_c} \right)^3 \simeq 1 \text{fm} \times \left(\frac{300 \text{MeV}}{150 \text{ MeV}} \right)^3 \simeq 8 \text{fm}$$ sensifive to to and To Cintial canolities) # Estimate of the energy density (Bjorken) Consider high-energy p-p (p-p) head on collision 55 Transverse · produced hadron mom. $= m^2 + 9^2 = m^2$ · free streaming after freezeout $$y = \frac{1}{2} \ln \left(\frac{1+v_{\ell}}{1-v_{\ell}} \right) = \frac{1}{2} \ln \left(\frac{t+2}{t-2} \right)$$ $\int \int t = T \cosh y$ $\begin{cases} 2 = T \sinh y \end{cases}$ • Number of particles in the rapidity interval $$y \sim y + \Delta y$$ $$\Delta N = \left(\frac{dN}{dy}\right) \Delta y = measurable$$ • Internal (or "thermal") energy in the interval $$\Leftrightarrow$$ transverse mass (MT) average m_T. $\Delta E = \langle m_T \rangle \frac{dN}{dy} \Delta y$ perparticle in $y_r, y_t \Delta y_t$ $$\Delta V = (\pi R^2) \Delta Z \simeq \pi R^2 \tau_0 \Delta Y$$ $$Z = \tau_{sin} h Y$$ $$\mathcal{E}_{o} = \frac{\Delta E}{\Delta V} = \frac{\langle m_{7} \rangle}{\tau_{o} \, \pi R^{2}} \, \frac{dN}{dy}$$ $$\begin{cases} E_{CM} = 100 \text{ GeV}/A \\ \frac{dN}{dy} \simeq 6 \\ R = 0.8 \text{ fm}, (M_T) = 0.4 \text{ GeV} \\ To \simeq 1 \text{ fm} \end{cases}$$ $$\varepsilon_0 \simeq 1 \, \text{GeV/sm}^3$$ $\varepsilon_0 \simeq 3.3 \, \text{GeV/sm}^3$ Figure 2.3. Two nuclei approach each other, relativistically contracted to thin pancakes Hard collisions dominate first instants of collision Produced particles reinteract at hard and soft scales Final state particles freeze-out and stream towards the detectors... Peter Steinberg/BNL l ime evolution energy density ivishe Hydrodynamics in (1+3)-dim Au+An 17096 b=9.5% Detect everything! [lepton pairs , photon | Expectations | pion , kaon | Expectations | pion , kaon | Expectations | strange baryons | ELHC = (4-9)GeV/Am i | Mean face path | Ag & match < 10 fm | -> local aguilibrium ### Chemical Freezeout in A-A Collisions @ [1] Cleymans et al., PRC 59 (99) 1663 Au+Au, 2.3 AGeV ■ [2] Gorenstein et al., JPG 24 (98) 1777 ♦ [3] Becattini et al., hep-ph/0002267 Au+Au, 5 AGeV ▲ [4] Kabana et al., hep-ph/0010247 6 [5] Cleymans et al., PLB 388 (96) 5 . ♦ [6] Becattini, dPG:23 (97) 1933 S+S, 20 AGeV ▼[7] Sollfrank, EPJC 9 (99) 159 ▲ [8] Panagiotou et al., PRC 53 (96) 1353 | [9] Braun-Munzinger et al., PLB 465 (99) 15 Pb+Pb, 17 AGeV **♦**[3] **A**[4] +[10] Letessier et al., IJMPE 9 (00) 107 Au+Au, 130 AGeV A [4] # [11] Becattini et al., ZPC 74 (97) 319 58 # Finite Baryon Density # Neutron Star Structure Outer and Inner crust Neutron matter n, p, e- Hyperonic matter K, π condensation Hadron-quark mixed phase bubbles rods plates Pure quark matter • TOV equation + EOS (E(ρ) or P(ρ)) \Rightarrow M, R, ρ (r) Standard neutron star matter : n, p, e with $n \rightleftharpoons p \dotplus e$ # Recent progress - modern N-N int. (> 1994) (4301 N-N data fittied with $\chi^2/\text{dof} \sim 1$) - relativistic corrections - N-N-N interactions - precise many body techniques (variational method, BHF+PPHH, DBHF) # <u>Hyperonic matter</u>: n, p, Σ^- , Λ , e with $\Sigma^- \rightleftarrows n + e^-$, $\Lambda \rightleftarrows n$ #### Remarks - lacktriangle Hyperon mixing may start at (2-3) ρ_0 - Y-N int. not well understood (need more hyper-nucleus data: JHF!) # Kaon condensation: n, p, K with $n \rightleftharpoons p + K$ #### Remarks - ullet Condensation may start at (3-5) ho_0 - ϵ _(0) (< m_K) not well determined Kaon condensed Stars Quark matter: u, d, s, e with $d \rightleftharpoons u + e$, $d \rightleftharpoons u + e$, $s \rightleftharpoons d$ ys. Rew. C.61, 0 62201 (2000) # M-R relation Thorsett & Chakrabarty, APJ ('99) $M = 1.35 \pm 0.04 M_{\odot}$ Pethick et al., astr-ph/9905177 ('99) - Phase change - ⇒ low E(ρ) ⇒ soft EOS ⇒ small M & R, large $\rho_{\rm C}$ 63 Cooling of Na by V-emission # Neutrino cooling - direct URCA ($x_p > 0.14$) $n \rightarrow p + e^- + \overline{\nu}_e$ - modified URCA $n+n \rightarrow n + p + e^{-} + \overline{\nu}_{e}$ - $\bullet \pi$, K cond. $$\langle \pi^- \rangle$$ +n \rightarrow n+p +e⁻+ $\overline{\nu}_e$ $\langle K^- \rangle$ +n \rightarrow n+p +e⁻+ $\overline{\nu}_e$ • quark $d+d \rightarrow d + u + e^- + \overline{\nu}_e$ all quenched by "super" : $e^{-\Delta/T}$ See, Page et al., PRL85 ('00) A4: mURCA with super B4/C4: dURCA with super D4: hyperon dURCA without super - sensitive to EOS - hard to nail down the key process Fig. 1.— The combined positive and negative order spectra of RX J1856.5–3754 binned at 0.5 Å intervals shown with the best fit blackbody model with parameters corresponding to method (2) in §4 and residuals (observations—model). The deviations from this model are consistent with Poisson statistics after allowing for calibration uncertainties at the C K-edge and over broader wavelength intervals. The apparent edge at 60 Å results primarily from one of the HRC-S plate gap boundaries and small residual QE differences between positive and relative negative order outer plates. # STRANGE STARS AND THE NEUTRINO BURST FROM SUPERNOVA 1987a T. HATSUDA ·National Laboratory for High Energy Physics (KEK), Ibaraki, 305, Japan Received 3 August 198' Possibility of strange star formation in the recently discovered LMC supernova is examined of if the proto-neutron star first formed is converted into a strange star about 1 sec after the core bounce, a large energy release with E₁₀ ~ 10⁵⁵ erg having QCD origin occurs. The high energy vevents of long duration observed by Kamiokande II and IMB detectors can be haturally understood by the formation of the hot strange star. Observations of the supernova explosions and their remnants give us rich information about our understanding of the fate of stars, the nature of the gravitational collapse, properties of high density matter, and weakly interacting particles such as neutrinos, axions, majorons and so on. Recently, the Kamiokande II Collaboration¹ and the IMB Collaboration² have reported a neutrino burst prior to the optical observations of supernova (SN1987a) in the large Magellanic cloud (LMC). 3 or approximately A characteristic feature of the Kamiokande II data is that it has a bunch structure; the first 6 events (0 \sim 0.686 sec), the second 3 events (1.541 \sim 1.915 sec) with rather high mean energy and the third scattered 3 events (9.219 ~ 12.439 sec). If one excludes the first two events, the angular distribution is consistent with isotropy; we can then identify them as \vec{v}_s -events which are detected through the inverse β -process ($\vec{v}_s p \Rightarrow ne^{\frac{1}{2}i}$) in the water. The mean energies of the observed events, with an assumption that all of them are caused by $\overline{\nu}_e p \rightarrow n e^+$ process, become 13.4 MeV (1st bunch), 27.2 MeV (2nd bunch) and 12.0 MeV (3rd bunch). On the other hand, the IMB data shows no such bunch structures but consists of relatively high energy events (20-40 MeV) which span an interval of 6 sec. The overall features of these data seem to be consistent with the standard explosion and cooling theory of the type II supernova. 6,7 However, there are some controversial points for the late events (the ones after 1 sec in the Kamiokande II data 6a and all the IMB data, 8 or at least the ones after 5 sec in the Kamiokande II data⁶⁶); In fact, the standard cooling of the proto-neutron star gives too small mean energy and small number of events9 to explain the late events, which may suggest that the core temperature is higher than expected or other non-standard mechanism of neutrino emission is presenti⁶ and of the control of the law of a gill and the age In this letter, we will not stick to the bunch structure but take the late and relatively high energy events seriously and suggest a possibility of the formation of a strange star. Drake et al, astro-ph/0208119 # New ideas ► Strange quark star (u,d,s) review: Madsen, hep-ph/9809032 ('98) ► Ferromagnetic quark star Tatsumi, Phys. Lett. B ('00) ► Crystal structure in superconducting quark matter Alford et al., hep-ph/0009357 ('00) ► Coherent $\Lambda - \Sigma$ mixing in hyperonic matter Akaishi et al., PRL 84 ('00) ▶ Delayed collapse to BH Brown & Bethe, ApJ ('94): Yasuhira & Tatsumi, nucl-th/0009090 ('00) # Things to be done i. n.p: NNN-force QMC method Wiringa et al., nucl-th/0002022 ('00) ii. hyperon: YN & YY forces ← hyper nuclei Japan Hadron Facilities Engels et al., et al., iii. hadron → quark □ New method? hep-lat/9903030 ('99) # Summary # Many-body problems of guarks & gluons based on QCD Theoretical developments (past 5 years) high T high p - ► improved perturbation theory - ▶ high precision hadronic matter calculations 67 - extensive lattice QCD simulations - ▶ new ideas in hadronic/quark matter # Experimental/Observational developments (past 5 years) - SPS@CERN found "evidences" of high T matter - NNN and YN interactions are start to be constrained - ► Neutron star properties: mass, T_{surf}, B etc # Expected progresses in coming 5 years - Quark-gluon plasma will be found and studied at RHIC - New era in lattice QCD simulations (from 10% to 1 %) - Determination of YN and YY interactions at JHF #### Properties of Hadrons in Nonperturbative QCD Makoto Oka Department of Physics, Tokyo Institute of Technology, Meguro, Tokyo 152-8551 oka@th.phys.titech.ac.jp #### Abstract Main aims of the hadron physics are (1) to understand hadron spectrum, structure and interactions in the language of the quantum chromodynamics (QCD), the fundamental theory of the strong interaction, and (2) to explore rich phase structure of multi-hadron systems and hadronic matter. The first subject is quite old, while the second is
relatively new and studied heavily recently as hot and/or dense hadronic matter can be produced in the heavy ion laboratories. The reason why the QCD phase structure is complicated is that the QCD vacuum is highly nontrivial. Although the QCD lagrangian looks simple and symmetric, most symmetries of QCD are explicitly realized in the ground state. Accordingly the QCD vacuum has quark condensates, gluon condensate, and nontrivial topological objects. While the QCD vacuum structure is most intriguing object, what we observe in laboratories are hadrons, the low-energy excited states upon the complicated QCD vacuum. Thus the properties of the hadrons are what we need to study in the language of QCD. This is what I concentrate in these lectures. In the first lecture, I overview properties of QCD and hadrons. I especially emphasize the symmetries of QCD and their realization in hadron spectra. In the second and third lectures, I concentrate on two topics. One is chiral symmetry of baryon and baryon resonances, where I discuss classification of baryons in linear representations of chiral symmetry and its consequences. In the third lecture, I will turn to the strong interaction corrections to the nonleptonic weak interactions of hyperons. I will discuss how the QCD corrections are relevant to observables of hyperon decays. I also discuss a new type of nonleptonic weak decay observed in the decay of hypernuclei. #### 70 #### Properties of Hadrons in Nonperturbative QCD Makoto Oka Tokyo Institute of Technology #### CONTENTS - 1. Symmetries of QCD and Meson Spectra - 2. Chiral Symmetry of Baryons and Baryon Resonances - 3. QCD Effects on Decays of Hyperons and Hypernuclei QCD SU(3) color gauge field theory $$\mathcal{L} = -\frac{1}{2} \text{Tr} \{ G^{\mu\nu} G_{\mu\nu} \} + \bar{q} (i\gamma \cdot D - M) q$$ $$G^{\mu\nu}(x) \equiv \partial^{\mu} A^{\nu} - \partial^{\nu} A^{\mu} + ig [A^{\mu}, A^{\nu}] \qquad A^{\mu}(x) \equiv \sum_{\alpha=1}^{8} \frac{\lambda^{\alpha}}{2} A^{\alpha\mu}$$ $$q(x) \equiv \begin{pmatrix} \mathbf{q}_{\mathbf{R}}(x) \\ \mathbf{q}_{\mathbf{g}}(x) \end{pmatrix} \qquad D_{\mu} q(x) \equiv (\partial_{\mu} + ig A_{\mu}) q(x)$$ Local gauge invariance $$q(x) \rightarrow q'(x) = U(x)q(x)$$ $$A_{\mu}(x) \to A'_{\mu}(x) = U(x)A_{\mu}(x)U^{-1}(x) + \frac{i}{g}\partial_{\mu}U(x)U^{-1}(x)$$ $$D_{\mu}q(x) \rightarrow U(x)D_{\mu}q(x)$$ #### Asymptotic Freedom and Color Confinement $$\alpha_s(Q^2) = \frac{12\pi}{(33 - 2N_f) \ln \frac{Q^2}{\Lambda^2}} + \text{(higher order terms)}$$ $$\Lambda = \Lambda_{QCD} \approx 280 \text{MeV}$$ Large Q² (> 10 (GeV/c)²) weak interaction perturbative deep inelastic lepton scattering Bjorken scaling Feyman parton picture Small Q^2 (~ 1 (GeV/c)²) strong interaction nonperturbative - . color confinement, - · non-trivial vacuum structure - · complex hadron spectrum #### **Color Confinement** quark - antiquark interaction at large distances confining potential from Lattice QCD no colored hadrons no free quarks or gluons #### **Nontrivial Vacuum** quark condensates break chiral symmetry $$\langle \bar{u}u \rangle \equiv \langle 0 | : \bar{u}u : |0\rangle \approx \langle \bar{d}d \rangle \approx (-230 \text{MeV})^3$$ $\langle \bar{s}s \rangle \approx 0.8 \langle \bar{u}u \rangle$ gluon condensate breaks scale invariance $$\langle G^2 \rangle \equiv \langle 0 | : \frac{\alpha_s}{\pi} G^{\alpha\mu\nu} G^{\alpha}_{\mu\nu} : | 0 \rangle \approx (330 \text{MeV})^4$$ nontrivial topology ex. instanton solutions #### Nontrivial Topology Instanton solution in Euclid QCD $$\int G_{\mu\nu} \bar{G}_{\mu\nu} d^4x \neq 0$$ gluon condensate Instanton couples to Fermion zero mode flavor singlet $\mathcal{L}_{\mathrm{int}} \propto \det_{i,j} \{ \tilde{q}_R^i q_L^j \} + c.c.$ breaks UA(1) symmetry Kobayashi-Maskawa't Hooft interaction #### Hadrons as Soft Excited Modes QCD vacuum = Ground state Spontaneous Breaking of Chiral symmetry Anomalous UA(1) Breaking Flavor Symmetry Breaking $\langle 0|\bar{q}q|0\rangle=0$ at $T > T_c$ at T = 0 $\langle 0|\bar{q}q|0\rangle \neq 0$ Hadrons = Low energy excited states Pseudoscalar Mesons: π , K, η , η' Scalar Mesons: σ , κ , a_0 , f_0 Baryons: N, Δ , N^* , Λ etc. #### Diversity of Hadron Spectrum Heavy quark mesons $J/\psi, \dots b\overline{b}, \dots$ Linear confinement Coulomb . Potential gluon exchange Cornell potential Heavy quark potential from Lattice QCD Wilson loop Light mesons and baryons psuedoscalar mesons πηη'... 8+1 nonets scalar mesons $\sigma a_0 f_0 \dots$ baryons N, N*, ... Symmetries are not manifest! Color gauge symmetry \Leftrightarrow Quark confinement \Rightarrow Regge trajectories Chiral symmetry \Leftrightarrow Quark condensate \Rightarrow Light pseudoscalar mesons $U_A(1)$ symmetry \Leftrightarrow Anomaly \Rightarrow Heavy η ' meson, flavor mixing Flavor SU(3) symmetry \Leftrightarrow Quark mass ⇒ Constituent quark model #### Meson spectrum N_f flavor quarks $$f(x) = d(x) + d(x) \qquad \qquad dx = \frac{1 \pm \chi_{e}}{5}$$ $SU(N_f)_R \times SU(N_f)_L$ transform: global symmetry $$\frac{7}{9}\delta^{\mu}q = \frac{7}{9}\kappa\delta^{\mu}g_{\kappa} + \frac{7}{9}L\delta^{\mu}g_{L}$$ $$\frac{7}{9}\delta^{\mu}\delta^{5}q = \frac{7}{9}\kappa\delta^{\mu}g_{\kappa} - \frac{7}{9}L\delta^{\mu}g_{L}$$ Chiral invariant even $$\frac{7}{9}\xi = \frac{7}{9}L\xi + \frac{7}{9}\kappa\xi_{L}$$ Chiral non inv. odd $$d_{maso} = -m\bar{q}\bar{q}$$: chiral odd If M=0, then QCD is chiral invariant. $$\mathcal{L} = -\frac{1}{2} \text{Tr} \{ G^{\mu\nu} G_{\mu\nu} \} + \bar{q} (i\gamma \cdot D - M) q \qquad \qquad \mathcal{M} \equiv \begin{pmatrix} m_u \\ m_d \end{pmatrix}$$ $$m_u, m_d \ll \Lambda_{aco} \qquad \qquad SU(2) \times SU(3)_L$$ $$m_s \leq \Lambda_{aco} \qquad SU(3)_L \times SU(3)_L$$ Extended symmetry $$\overline{q} M q = \overline{q}_L M q_R + \overline{q}_R M^{\dagger} q_L$$ $M \longrightarrow L M R^{\dagger} \quad \text{'extended''}$ QCD mass term is invariant under Ext. chiral trans. Noether Currents and Conserved Charges $$J_{L}^{a\mu} = g_{L} g^{\mu} T^{a} g_{L}$$ $$R$$ $$R$$ $$\frac{\lambda^{a}}{2} a = 1, 2, ..., 8 \quad SU(2)$$ $$\partial_{\mu} J_{L}^{a\mu} = 0$$ $$J_{V}^{a\mu} = J_{R}^{a\mu} + J_{L}^{a\mu}$$ $$\int_{R}^{a\mu} = J_{R}^{a\mu} - J_{L}^{a\mu}$$ $$\int_{R}^{a\mu} = \int_{R}^{a\mu} d^{3}x J_{L}^{a\nu}$$ $$Q_{L}^{a} = \int_{R}^{a} d^{3}x J_{L}^{a\nu}$$ $$Q_{R}^{a} $$Q_{R}^{$$ Spontaneous symmetry breaking [Q, Q, Q,] = i fabc Q, [QA, QA] = ifabc Qu no parity degeneracy $$Q_A^a P = -PQ_A^a$$ $$Q_A^a | o \rangle \neq o$$ or $$\int d^3x \langle o | [J_A^{ao}(\vec{x}, o), \phi^b(o)] | o \rangle \neq o$$ $$\phi^b(o) = \frac{\pi}{2} \gamma^5 T^a \gamma \qquad pion$$ $$[Q_A^a, \phi^b] \sim \delta^{ab} \bar{\gamma} 2$$ quark condensates break chiral symmetry $$\langle \bar{u}u \rangle \equiv \langle 0| : \bar{u}u : |0\rangle \approx \langle \bar{d}d \rangle \approx (-230 \text{MeV})^3 \qquad \langle \bar{s}s \rangle \approx 0.8 \langle \bar{u}u \rangle$$ $$N_f = 3$$ 8 N The remaining conserved generators form a subgroup HThe NG modes belong to an irreducible rep. of H $$T = 1$$ $$N_f = 3$$ #### U_A(1) Problem Symmetry of QCD Lagrangian and Spontaneous Symmetry Breaking $$U(N_f)_R \times U(N_f)_L \rightarrow U(N_f)_V$$ $$Q_R$$ $$Q_L$$ $$N_f^2$$ $$N_f^2$$ $$N_f^2$$ n' is too heavy. Weinberg limit on the η' mass $$m(\eta')$$ < $\sqrt{\frac{3}{2}}m_8$ 985MeV ~ 700MeV #### U_A(1) Anomaly $U_A(1)$ symmetry is broken by ANOMALY $$I_A(1)$$: $$_{ec{arphi}}(1)$$: Baryonic current $$J_A^{\mu 0} = \bar{q} \gamma^\mu \gamma^5 q$$ $$J_V^{\mu 0} = \bar{q} \gamma^{\mu} q$$ $$U_A(1)$$: $J_A^{\mu 0} = \bar{q} \gamma^\mu \gamma^5 q$ $J_V^{\mu 0} = \bar{q} \gamma^\mu q$ $J_V^{\mu 0} = \bar{q} \gamma^\mu q$ $\partial_\mu J_A^{\mu 0} = 2i m_q \bar{q} \gamma^5 q + \frac{\alpha_s}{2\pi} N_f \operatorname{Tr} \{G_{\mu\nu} \tilde{G}^{\mu\nu}\}$ $\partial_\mu J_V^{\mu 0} = 0$ $$\partial_{\mu}J_{V}^{\mu0} = 0$$ Chiral Symmetry of QCD $$SU(N_f)_R \times SU(N_f)_L \times U(1)_V \rightarrow SU(N_f)_V \times U(1)_V$$ $$Q_R$$ $$Q_L$$ $$Q_V$$ $$V_f^2 - 1$$ $$N_t^2 - 1 (= 8)$$ NG bosons #### **Nontrivial Topology** Instanton solution in Euclid QCD $$\int G_{\mu\nu}\tilde{G}_{\mu\nu}d^4x \neq 0$$ gluon condensate Instanton couples to Fermion zero mode 't Hooft flavor singlet $$\mathcal{L}_{\mathrm{int}} \propto \det_{i,j} \{ \bar{q}_R^i q_L^j \} + c.c.$$ breaks UA(1) symmetry Kobayashi-Maskawa't Hooft interaction #### Scalar and Pseudoscalar mesons $K(495) \eta(547)$ $a_0(980)$ $\kappa(\sim 800)$ $\sigma(\sim 600)$ $f_0(980)$ Higgs particles of chiral symmetry breaking Proceedings of YITP Workshop (2000) M. Ishida. Igi - Hikasa. mo ~ 400 - 700 MeV fo dominant Alamba-Jona-Lastinio M. Ishida Igi- Hikasa Tomeson, 77-77 ~600 NeV Scattering Baryon and Dibaryon systems III can reproduce baryon spectrum as well. Rosner-Shuryak, Oka-Takeuchi $H_{\rm IDX} \propto \sqrt[4]{a}(1)\sqrt[4]{a}(2) \left[-1 + \frac{3}{32} \lambda_1 \cdot \lambda_2 + \frac{9}{32} \left(\lambda_1 \cdot \lambda_2 \right) \left(\vec{\sigma}_1 \cdot \vec{\sigma}_2 \right) \right] \psi_L(z) \psi_L(t) + h.c.$ equivalent to color-magnetic int. Nemoto-Takizawa-Oka Puzzles on the spin-orbit forces of baryons can be solved. Takeuchi > weak LS force inside the nonstrange baryons strong LS and ALS forces between baryons The H-dibaryon acquires repulsive 3-body interaction. Oka-Takeuchi, Takeuchi-Kubodera-Nussinov H = uuddss flavor singlet III repulsion ~ 50 MeV OZI and III III gives a strong mixing of flavors in the isoscalar sector Flavor mixing Ideal Mixing $\tilde{s}s$ Analyses of η decays and η_1 - η_8 mixing angle Possibility of strong U_A(1) breaking The mixing angle is mass dependent. $\theta(m_{\gamma}^2) + \theta(m_{\gamma'}^2)$ Mass of η is not sensitive to the mixing angle. Analyses in the 3-flavor NJL model with the KMT interaction OZI violation due to III is weak in the vector and axialvector mesons. = 5,
PS channels 75 Hatsuda-Kunihiro #### NJL UR(3) X UL(3) + quark mass + III (KMT) interaction L = Lo + Lu + L6 Lo= 9 (ip-m)9 24 = 1 Gs [(9 xaq)2 + (9 i85 xaq)2 L6 = GD [det (9(1-85)9) + h.c.] Chiral Symmetry Breaking (by Gs) constituent quark mass $M = m - G_S \langle \bar{q}q \rangle$ = m + Gs lin Tr (i SF (z)) $= m + i \frac{Gs}{4\pi^2} \int d^4p \frac{M}{p^2 - M^2 + i\epsilon} \times \begin{pmatrix} color - flavor \\ factor \end{pmatrix}$ if m=0 $M = M \frac{G_S}{\pi^2} \int_0^{\Lambda} \frac{p^2 dp}{\sqrt{p^2 + M^2}}$ $G_s^c = \frac{2\pi^2}{\Lambda^2}$ if $G_s > G_s$ $M \neq 0$ 76 Mean field approximation Gap equotion $M_u = m_u - 2 G_s \langle \overline{u}u \rangle - 2 G_o \langle \overline{d}d \rangle \langle \overline{s}s \rangle$ Mesons in ladder approximation [1-t G(g2)]T=t or determines $det[1-tG(q^2)]=0$ Flavor Mixing $T = \begin{pmatrix} A(q^2) \\ B(q^3) \end{pmatrix}$ $\begin{array}{c} B(q^2) \\ C(q^2) \end{array}$ $\xrightarrow{\text{oliagor.}}$ $\begin{pmatrix} D_{\gamma}(q^2) \\ 0 \end{pmatrix}$ $$+ \cos 2\theta(q^2) = \frac{2B(q^2)^{-1}}{C(q^2) - A(q^2)}$$ T has a pole at $q^2 = m\eta^2$ $O(q^2 = m\eta^2)$ is the $\eta_1 - \eta_8$ mixing angle for η_1 The residue of the pole. $97 = \lim_{q^2 \to m_{\tilde{q}}^2} (q^2 - m_{\tilde{q}}^2) D_7(q^2)$ FIG. 7. Dependence of the η decay constant f_η on the dimensionless coupling constant $G_D^{\rm eff}$. FIG. 8. Dependence of the $\eta \rightarrow \gamma \gamma$ decay amplitude on the dimensionless coupling constant G_D^{eff} . The horizontal dashed line indicates the experimental value. FIG. 13. Dependence of the $\eta \to \pi^0 \gamma \gamma$ decay width on the dimensionless coupling constant $G_D^{\rm eff}$. The horizontal solid line indicates the experimental value and the dashed lines indicate its error widths. #### Puzzle of the Scalar Meson Nonet Mass spectrum is not consistent with the 3P_0 quark model with SU(3) breaking due to the $m_s > m_{\rm u,d}$ $$f_0 \sim \bar{s}s$$ $a_0 \sim (\bar{u}u - \bar{d}d)/\sqrt{2}$ $m(f_0) \sim m(a_0)$ # Chiral Symmetry of Baryon and Baryon Resonances Makoto Oka Tokyo Institute of Technology - 1. Introduction - 2. Chiral Symmetry of Baryons - 3. Linear Sigma Models of N and N^* - 4. Signature for Mirror N* - 5. Conclusion Atsushi Hosaka Daisuke Jido Yukio Nemoto Hungehong Kim (RCNP, Osaka Univ.) (IFIC, Valencia, Spain) (Riken-BNL Center) (Yonsei Univ.) Phys. Rev. Lett. 80 (1997) 448 Nucl. Phys. A640 (1998) 77 Phys. Rev. D57 (1998) 4124 hep-ph/0007127 (Nucl. Phys. A)67/2004) Prog. Theor. Phys., to be published /06 (200/) 22 3 #### 1. Introduction QCD phase diagram for high T and/or $\,\mu$ Chiral symmetry NG phase \Rightarrow Wigner phase $\langle \overline{q}q \rangle \neq 0$ $\langle \overline{q}q \rangle = 0$ Hadron spectrum at the symmetry restoration degenerate parity partners belongs to the same chiral multiplet Mesons $SU(z)_{L\times S}U(z)_{R}$ (π, σ) $\left(\frac{1}{2}, \frac{1}{2}\right)$ (ρ, a_1) $(1,0) \oplus (0,1)$ 1- 1+ m_π 7 (ξξ) → 0 Baryons $N(940) \Leftrightarrow N(1535)$? $M \downarrow \frac{1}{2} \qquad \frac{1}{2}$ $N^{*}(-)$ $N^{*}(-)$ Gottlieb et al. (1987) Tido et al. (1996) Strong $\mathrm{U}_{\mathrm{A}}(1)$ Breaking and Flavor Mixing Conclusion Pseudo-scalar nonet The mixing angle has strong q^2 dependence The radiative decays of η indicate the strong $U_\Lambda(1)$ breaking. $\frac{dp_\Lambda(55)}{dr} \simeq o.s + \longleftrightarrow \simeq o. \mid for \; \theta \simeq -so'$ Scalar nonet III induces the $a_0 - \sigma$ mass difference. Mass of σ does not change but the mixing is significant. $\bar{s}s$ mixing in σ is about 15 %. ۶, $\Pi(p_E^2) = \sum_n C_n(p_E^2) \langle 0|O_n(0)|0 \rangle$ O_n : Local operator (2) Phenomenological side parametrization of the spectral function at $p^2 = m^2$ $\rho(s)$: Spectral function So: threshold $\rho(s) = \lambda \delta(s - m^2) + \theta(s - s_0)\rho(s)$ # 2. Chiral symmetry of Baryons $SU(N_f=2)$ axial transformation $$[Q_s^a,q] = \frac{1}{2} \gamma_s \tau^a q \equiv \Gamma_s^a q$$ $$\Gamma_5^\alpha \equiv \frac{1}{2} \gamma_5 \tau''$$ $$q = \begin{pmatrix} u \\ d \end{pmatrix}$$ 3 quark local opeartor for baryons $$B^{\alpha}(x) \equiv \underbrace{(q^{T}(x) C \gamma_{5} q(x))}_{\text{scalar diquark } 0^{+} I = 0} q^{\alpha}(x)$$.d: Dirac C= yoy² color singlet $[\mathcal{Q}_5^a , (q^T(x) C \gamma_5 q(x))] = 0$ $$[Q_5^a, B] = (q^T(x) C \gamma_5 q(x)) \Gamma_5^a q = \Gamma_5^a B$$ $$g_A = 1$$ Alternative choice $$\underline{B}^{\alpha}(x) \equiv (\ q^T(x) \ C \ q(x) \) \ \gamma_{5} \ q^{\alpha}(x)$$ $$[Q_5^a, \underline{B}] = \Gamma_5^a \underline{B}$$ T.O. Cohen, X.Ji FR 255 (1997) # Interpolating field operators Mesons $$J_{\rho}(x) = \bar{q}(x)\gamma^{\mu}\frac{\tau}{2}q(x)$$ $$J_{\pi}(x) = \bar{q}(x)\gamma^{5}\frac{\vec{\tau}}{2}q(x)$$ I=1 pseudoscalar meson [=1 vector meson Baryons $J_N(x;t) = \epsilon^{abc}[(u_a(x)Od_b(x))\gamma_bu_c(x) + t(u_a(x)O\gamma_5d_b(x))u_c(x)].$ $= \varepsilon_{abc}[(d_a(x)Cs_b(x))\gamma_5u_c(x) + (s_a(x)Cu_b(x))\gamma_5d_c(x)$ $J_{\Lambda}(x)$ $-2(u_a(x)Cd_b(x))\gamma_5 s_c(x)$ $+t\{(d_a(x)C\gamma_5s_b(x))u_c(x)+(s_a(x)C\gamma_5u_b(x))d_c(x)\}$ $[2(u_a(x)C\gamma_5d_b(x))s_c(x)]]$ Two point correlator $$T(p) \equiv i \int d^4x \ e^{ipx} \ \theta (x^0) \langle 0| \ B(x) \ \overline{B}(0) \ |0\rangle$$ $$\downarrow p^0 = \sqrt{s} \quad \vec{p} = 0 \\ = \gamma^0 A(\sqrt{s}) + B(\sqrt{s})$$ Spectral representation $$= \frac{1}{\pi} \int \frac{1+\delta^o}{\sqrt{s-m-i\epsilon}} \rho^{(t)}(m) dm$$ positive parity $$-\frac{1}{\pi}\int \frac{1-8^{\circ}}{\sqrt{15-m-i\epsilon}} P^{(-)}(m) dm$$ baryons $$\frac{1}{2}\operatorname{In}\left[A(m)\pm B(m)\right] = \rho^{(\pm)}(m)$$ If $$B(m) = 0$$ then $P^{(t)} = P^{(-)}$ parity degeneracy $$\Pi(p^2) = \frac{1}{\pi} \int_0^\infty ds \frac{\text{Im}\Pi(s)}{s - p^2}$$ QCD duality threshold so $$\operatorname{Im}\Pi^{\mathrm{OPE}}(s) = \operatorname{Im}\Pi^{\mathrm{PH}}(s) \quad \text{for } s > s_0$$ $$\int_0^{s_0} \frac{\operatorname{ImlI}^{\text{OPE}}(s)}{s - p^2} ds = \int_0^{s_0} \frac{\operatorname{ImII}^{\text{PH}}(s)}{s - p^2} ds$$ (4) To improve: Borel transformation M² 80 $$\Pi(p^2=-p_E^2) \to \mathcal{B}_{M^2}\Pi \equiv \tilde{\Pi}(M^2) = \lim_{p_E^2, n \to \infty, M^2 \equiv p_E^2/n = \text{finite}} \frac{(p_E^2)^{n+1}}{n!} \left(-\frac{d}{dp_E^2}\right)^n \Pi(p_E^2)$$ Borel sum rule for the imaginary part of T $$\mathcal{B}_{M^2} \int_0^{s_0} \frac{\text{Im}\Pi(s)}{s + p_E^2} ds = \int_0^{s_0} e^{-s/M^2} \text{Im}\Pi(s) ds$$ $$\int_{0}^{s_{0}} e^{-s/M^{2}} \mathrm{Im} \Pi^{\mathrm{OPE}}(s) ds = \int_{0}^{s_{0}} e^{-s/M^{2}} \mathrm{Im} \Pi^{\mathrm{PH}}(s) ds$$ L IMESON Fig. 11. The p meson mass with and without power corrections. The continuum threshold 5.4 * 1.5 GeV. Also shown are the functions f_{ewo} and factor delined in the test. The region between the arrows A and B is considered to be reliable for determining the resonance parameters, Figure skepted from [1]. #### **QCD Sum Rule for Baryons** positive and negative parity baryons $$\begin{split} - &\equiv i \gamma_5 J_+ \\ &\Pi_+(p) = p_\mu \gamma^\mu \Pi_1(p^2) + \Pi_2(p^2), \\ &\Pi_-(p) = -\gamma_5 \Pi_+(p) \gamma_5 = p_\mu \gamma^\mu \Pi_1(p^2) - \Pi_2(p^2). \end{split}$$ old-fashioned correlator Jido - Kodama - Oka $$\Pi(p) = i \int d^4x e^{ip \cdot x} \theta(x_0) \langle 0 | J_B(x) \bar{J}_B(0) | 0 \rangle$$ $$\operatorname{Im} \Pi(p_0) = \sum_n \left[(\lambda_n^+)^2 \frac{\gamma_0 + 1}{2} \delta(p_0 - m_n^+) + (\lambda_n^-)^2 \frac{\gamma_0 - 1}{2} \delta(p_0 - m_n^-) \right]$$ $$\equiv \gamma_0 A(p_0) + B(p_0),$$ $$A(p_0) := \frac{1}{2} \sum_{n} [(\lambda_n^+)^2 \delta(p_0 - m_n^+) + (\lambda_n^-)^2 \delta(p_0 - m_n^-)]$$ $$B(p_0) = \frac{1}{2} \sum_{n} [(\lambda_n^+)^2 \delta(p_0 - m_n^+) - (\lambda_n^-)^2 \delta(p_0 - m_n^-)]$$ OPE side $$\begin{split} A^{\text{OPE}}(p_0) &= \frac{5 + 2t + 5t^2}{2^{10}\pi^4} p_0^5 \theta(p_0) + \frac{5 + 2t + 5t^2}{2^9\pi^2} p_0 \theta(p_0) \langle \frac{\alpha_{\varepsilon}}{\pi} GG \rangle \\ &- \frac{5 + 2t - 7t^2}{12} \delta(p_0) \langle \bar{q}q \rangle^2, \\ B^{\text{OPE}}(p_0) &= -\frac{7t^2 - 2t - 5}{32\pi^2} p_0^2 \theta(p_0) \langle \bar{q}q \rangle - \frac{3(1 - t^2)}{32\pi^2} \theta(p_0) \langle \bar{q}g\sigma \cdot Gq \rangle. \end{split}$$ A: chiral even terms B: chiral odd (symmetry breaking) terms chival symmetry bracking Borel Sum Rules for m^+ and m^- $$\frac{1}{2}[\bar{A}^{\text{OPE}}(M, s_0^+) + \bar{B}^{\text{OPE}}(M, s_0^+)] = (\lambda^+)^2 \exp[-\frac{(m^+)^2}{M^2}],$$ $$\frac{1}{2}[\bar{A}^{\text{OPE}}(M, s_0^-) - \bar{B}^{\text{OPE}}(M, s_0^-)] = (\lambda^-)^2 \exp[-\frac{(m^-)^2}{M^2}],$$ Choice of QCD parameters $$(\bar{q}q)$$ m_0 m_s χ χ_5 $(-0.244 \text{ GeV})^3$ 0.9 GeV 0.1 GeV 0.75 0.8 $$m_0^2 \equiv \langle \bar{q}g\sigma \cdot Gq \rangle / \langle \bar{q}q \rangle$$ $\chi \equiv \langle \bar{s}s \rangle / \langle \bar{q}q \rangle$ $\chi_5 \equiv \langle \bar{s}g\sigma \cdot Gs \rangle / \langle \bar{q}g\sigma \cdot Gq \rangle$ vacuum saturation $\langle (\bar{q}q)^2 \rangle = \langle \bar{q}q \rangle^2$ Figure 3: The Borel mass M dependence of the singlet Λ_S- masses. The solid I denotes $M=m_B$. # QCD sum Rule for Negative Parity Baryons D. Jido et al. CEBAF/INT NT physics hep-ph/9611322 Table 2: | | unit | • | | |------------------|------------------------|-------|-------------------| | Baryon | Sum rule | Ехр. | | | · flavo | · flavor octet baryons | | IK
Quark Model | | . N ₊ | 0.94 | 0.94 | | | Λ_{+} | 1.12 | 1.12 | | | Σ+ | 1.21 | 1.19 | | | Ξ+ | 1.32 | 1.32 | • | | N | 1.54 | 1.535 | 1.49 | | Λ_ | 1.55 | 1.67 | 1.65 | | Σ | 1.63 | 1.62 | 1.65 | | Ξ_ | 1.63 | | 81.1 | | flavo | r singlet bar | • | | | Λ _S _ | 1.31 | 1.405 | 1.49 | | Λs+ | 2.94 | | <u>.</u> | $$\mathcal{L} = \frac{1}{2} \sqrt{3.5} \psi + 3 \sqrt{(\phi^0 + i \vec{\tau} \cdot \vec{\phi})^5} \psi + \frac{1}{2} (3 \mu \phi^4)^2 - C^2 (\phi^2 -
v^2)^2$$ Chiral Transform $$\left(\frac{\phi^{\circ}}{\phi}\right) \rightarrow \left(\begin{array}{c} \cos \alpha & \hat{\alpha} \sin \alpha \\ -\hat{\alpha} \sin \alpha & \cos \alpha \end{array}\right) \left(\begin{array}{c} \phi^{\circ} \\ \phi \end{array}\right)$$ Noether current $$\vec{A}^{\mu} = \vec{\psi} \, \delta^{\mu} \delta^{5} \vec{\Xi} \, \psi + \phi^{0} \, \partial^{\mu} \vec{\phi} - \partial^{\mu} \phi^{0} \, \vec{\phi}$$ $$\vec{\partial}_{\mu} \vec{A}^{\mu} = 0$$ For $v^{3}>0$ $\langle 0| \, \phi^{0}| \, 0 \rangle = v$ $\phi^{0} = \, \phi^{0} - v$ $\mathcal{L} = \frac{2}{3} \, \overline{\psi} \, \sqrt{3} \, \psi + 9 \, v \, \overline{\psi} \, \psi$ $+ \frac{1}{3} \, \left\{ (\partial_{\mu} \phi^{0})^{2} + (\partial_{\mu} \overline{\phi})^{2} \right\}$ $- C^{2} \left((\phi^{0})^{2} + 2 v \phi^{0} + \overline{\phi}^{2} \right)^{2}$ Fermion mass $M = -gv = -g\langle 0|\phi^0|0\rangle$ Boson masses ϕ^0 $m_0' = \sqrt{8NC^2}$ ϕ $m_i = 0$ NG boson 8 Explicit Symmetry Breaking $$\Rightarrow \phi \text{ mass } m! = \sqrt{\frac{\phi_0}{\alpha}} = m^{\mu}$$ $$\sqrt{(\phi = 0)} = C_s (\phi_{0s} - r_s)_s - \alpha \phi_0$$ $$\sqrt{(\phi = 0)} = C_s (\phi_{0s} - r_s)_s - \alpha \phi_0$$ PCAC $\partial_{\mu}\vec{A}^{\mu} = \alpha \vec{\phi} = m_{\pi}^{2} \langle \phi^{e} \rangle \vec{\phi}$ Pron decay $$\frac{1}{\pi} \otimes \gamma \stackrel{h}{\Rightarrow} \stackrel{h}{$$ $$\partial_{\mu}\vec{\Lambda}^{\mu} = m_{\pi}^2 f_{\pi} \vec{\Phi}$$ Fermion mass $M = -g f_{\pi}$ Goldberger - Treiman Linear Sigma Model Lagrangian $$\mathcal{L} = \overline{B} i \not B - g \overline{B} (\sigma + i \vec{\tau} \vec{\pi} \vec{Y}^5) B + \mathcal{L}(\sigma, \pi)$$ $$\langle \sigma \rangle = f_{\pi} + o \qquad SSB$$ $$\mathcal{L} = \overline{B} (i \not \partial - m) B - g \overline{B} (\sigma' + i \vec{\tau} \cdot \vec{\pi} \vec{Y}^5) B$$ $$m = g \langle \sigma \rangle = g f_{\pi} \qquad \sigma' = \sigma - \langle \sigma \rangle$$ Nonlinear Representation $$U = \frac{1}{f_{\pi}} (\sigma + i \vec{\tau} \cdot \vec{\pi}) = \xi^{2} \qquad \xi^{2} = 3 \xi^{2} = 1$$ $$I_{R} = \xi B_{R} \qquad I_{L} = \xi^{2} B_{L}$$ $$BigB = I (i \not \partial - \mathcal{N}) I + I \not \Lambda \mathcal{S} I$$ $$V_{\mu} = \frac{1}{2i} (\xi^{2} \partial_{\mu} \xi + \xi \partial_{\mu} \xi^{2}) \sim \frac{1}{f_{\pi}} \hat{\pi} \times \partial_{\mu} \hat{\pi}$$ $$A_{\mu} = \frac{1}{2i} (\xi^{2} \partial_{\mu} \xi - \xi \partial_{\mu} \xi^{2}) \sim \frac{1}{f_{\pi}} \partial_{\mu} \hat{\pi}$$ $$-g B (\sigma + i \vec{\tau} \cdot \hat{\pi} \mathcal{S}) B = -g f_{\pi} I I = -m I I$$ $$\mathcal{L} = I (i \partial - \mathcal{N} - m) I + I \not \Lambda_{\mu} \mathcal{S} I + \cdots$$ #### 3. Linear Sigma Models for N and N^* $$[Q_5^a, N] = \frac{1}{2} \gamma_5 \tau^a N$$ chiral transform $$N(x) = N_L(x) + N_R(x)$$ $$N_R = \frac{1 \pm \gamma_5}{2} N$$ $$N_L(x) \rightarrow L N_L(x)$$ $$L \in SU(N_f)_L$$ $$N_R(x) \rightarrow R N_R(x)$$ $$R \in SU(N_f)_R$$ $\overline{N} N = \overline{N}_L N_R + \overline{N}_R N_L$ is not chiral invariant N becomes massless in the Wigner phase. #### 🖔 Linear Sigma Model $$\begin{split} N_f &= 2 \\ \overline{N} \left(\sigma + i \overrightarrow{\tau} \cdot \overrightarrow{\pi} \gamma^5 \right) N = \overline{N}_L \left(\sigma + i \overrightarrow{\tau} \cdot \overrightarrow{\pi} \right) N_R + \overline{N}_R \left(\sigma - i \overrightarrow{\tau} \cdot \overrightarrow{\pi} \right) N_L \\ &= f_\pi \left(\overline{N}_L U \ N_R + \overline{N}_R U^\dagger N_L \right) \quad \text{invariant} \\ U &\equiv \frac{1}{f_\pi} \left(\sigma + i \overrightarrow{\tau} \cdot \overrightarrow{\pi} \right) \rightarrow L U R^{-1} \\ \text{SSB} \\ \langle \sigma \rangle &= \sigma_\sigma \ \left(= f_\pi \right) \ \neq \emptyset \\ L &= \overline{N} \left(i \not \partial - m \right) N - g \, \overline{N} \left(\sigma' + i \overrightarrow{\tau} \cdot \overrightarrow{\pi} \right) \gamma^5 \right) N + \cdots \\ m &= g \, \sigma_\sigma \qquad \sigma' \equiv \sigma - \langle \sigma \rangle \end{split}$$ #### Chiral Symmetry of N and N* #### Case 1: Naïve Assignment $$N_{1R} \to RN_{1R}$$ $N_{1L} \to LN_{1L}$ positive parity $N_{2R} \to RN_{2R}$ $N_{2L} \to LN_{2L}$ negative parity No mass term allowed $$\begin{split} L &= \overline{N_1} i \partial N_1 + \overline{N_2} i \partial N_2 + a \overline{N_1} (\sigma + i \gamma_5 \pi^a \tau^a) N_1 \\ &+ b \overline{N_2} (\sigma + i \gamma_5 \pi^a \tau^a) N_2 \\ &+ c (\overline{N_1} (\sigma + i \gamma_5 \pi^a \tau^a) N_2 + \overline{N_2} (\sigma + i \gamma_5 \pi^a \tau^a) N_1) + L_M \end{split}$$ mass matrix π coupling $$M \sim \sigma_0 \begin{pmatrix} a & \gamma_5 c \\ -\gamma_5 c & b \end{pmatrix} \qquad C \sim \begin{pmatrix} a & \gamma_5 c \\ -\gamma_5 c & b \end{pmatrix} i \gamma_5 \tau^a \pi^a$$ diagonalization → mass eigenstates $$\begin{pmatrix} N_+ \\ N_- \end{pmatrix} = \frac{1}{\sqrt{2\cosh\delta}} \begin{pmatrix} -e^{-\delta/2} & \gamma_5 e^{\delta/2} \\ \gamma_5 e^{\delta/2} & e^{-\delta/2} \end{pmatrix} \begin{pmatrix} N_1 \\ N_2 \end{pmatrix}$$ $$m_{\pm} = \frac{1}{2}\sigma_0 \left(\sqrt{(a+b)^2 + 4c^2} \pm (a-b) \right)$$ $\sinh \delta = \frac{a+b}{2c}$ $g_{\pm} = 0$ no off-diagonal πNN^* coupling two independent "Naive" baryons Case 2: Mirror Assignment C. DeTar and T. Kunihiro B.W. Lee $$N_{1R} \rightarrow RN_{1R}$$ $N_{1L} \rightarrow LN_{1L}$ $N_{2R} \rightarrow LN_{2R}$ $N_{2L} \rightarrow RN_{2L}$ positive parity negative parity $$[Q_5^a, N_1] = \frac{1}{2} \gamma_5 \tau^a N_1 \qquad [Q_5^a, N_2] = -\frac{1}{2} \gamma_5 \tau^a N_2$$ off diagonal mass term $m_0(\overline{N}\gamma_{\epsilon}N - \overline{N}\gamma_{\epsilon}N_0)$ $$= m_0 (\overline{N_{2L}} N_{1R} - \overline{N_{2R}} N_{1L} - \overline{N_{1L}} N_{2R} + \overline{N_{1R}} N_{2L})$$ chiral invariant Mass eigenstates (in the Wigner phase) $$[Q_5^a, N_+] = \frac{\tau^a}{2} N_ [Q_5^a, N_-] = \frac{\tau^a}{2} N_+$$ $N_{+} \leftarrow \longrightarrow N_{-}$ chiral partner $$N_{+} = \frac{1}{\sqrt{2}} (N_{1} + \gamma_{5} N_{2})$$ positive parity $$N_{-} = \frac{\gamma_5}{\sqrt{2}} (N_1 - \gamma_5 N_2)$$ negative parity $$\begin{split} L &= \overline{N}_1 i \partial N_1 + \overline{N}_2 i \partial N_2 + m_0 (\overline{N}_2 \gamma_5 N_1 - \overline{N}_1 \gamma_5 N_2) \\ &+ a \overline{N}_1 (\sigma + i \gamma_5 \pi^a \tau^a) N_1 + b \overline{N}_2 (\sigma + i \gamma_5 \pi^a \tau^a) N_2 + L_M \end{split}$$ mass matrix π coupling $$M \sim \begin{pmatrix} a\dot{\sigma}_0 & \gamma_5 m_0 \\ -\gamma_5 m_0 & b\sigma_0 \end{pmatrix} . \qquad C \sim \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix}$$ Mass eigenstates $$\binom{N_+}{N_-} = \frac{1}{\sqrt{2\cosh\delta}} \begin{pmatrix} -e^{-\delta/2} & \gamma_5 e^{\delta/2} \\ \gamma_5 e^{\delta/2} & e^{-\delta/2} \end{pmatrix} \binom{N_1}{N_2} \quad \sinh\delta = \frac{a+b}{2} \frac{\sigma_0}{m_0}$$ $$m_{\pm} = \frac{1}{2} \left(\sqrt{(a+b)^2 \sigma_0^2 + 4m_0^2} \pm (a-b)\sigma_0 \right)$$ M_0 M_{\bullet} M_{\bullet} Axial charges have the opposite sign. $$[Q_5^a, N_+] = +\frac{\tau^{"}}{2} (\tanh \delta \gamma_5 N_+ + \frac{1}{\cosh \delta} N_-)$$ $[Q_5^a, N_-] = +\frac{\tau^a}{2}(-\tanh\delta\gamma_5 N_- + \frac{1}{\cosh\delta}N_+)$ $$g_{\pm} \neq 0$$ Goldberger-Treiman relation 86 #### Local Quark Operator for Mirror Baryon $$\begin{split} & [\mathcal{Q}_{5}^{a} \ , \ \overline{q} \ q \] = -i \quad \overline{q} \ i \gamma_{5} \tau^{a} \ q \\ & [\mathcal{Q}_{5}^{a} \ , \ \overline{q} \ i \gamma_{5} \tau^{b} \ q] = i \ \delta^{ab} \ \overline{q} \ q \\ & S \equiv \underline{\overline{q}} \ q \quad \Pi^{a} \equiv \underline{\overline{q}} \ i \gamma_{5} \tau^{a} \ q \quad \Gamma^{a}_{5} \equiv \frac{1}{2} \gamma_{5} \tau^{a} \\ & [\mathcal{Q}_{5}^{a} \ , S + i \gamma_{5} \tau^{b} \ \Pi^{b}] = - \{ \Gamma_{5}^{a} \ , \ S + i \gamma_{5} \tau^{b} \ \Pi^{b} \} \end{split}$$ $$B^* \equiv (S + i\gamma_5 \tau^b \Pi^b) B$$ $$= (\overline{q} q) (q^T C \gamma_5 q) q$$ $$+ (\overline{q} i\gamma_5 \tau^b q) (q^T C \gamma_5 q) i\gamma_5 \tau^b q$$ $$[Q_5^a, B^*] = -\{\Gamma_5^a, S + i\gamma_5\tau^b \Pi^b\} B$$ $$+ (S + i\gamma_5\tau^b \Pi^b) \Gamma_5^a B$$ $$= -\Gamma_5^a (S + i\gamma_5\tau^b \Pi^b) B$$ $$= -\Gamma_5^a B^*$$ $$g_A = -1$$ A Realistic N and N* model H. Kim, et al. NP A640 (1998) 77 Naive Mirror $$g_{NN}^{A} = 1$$ $$g_{NN}^{A} = 1$$ $$g_{NN}^{A} = 0$$ New terms with derivatives Naive $$\begin{aligned} d_1 \overline{N}_1 \Pi_2 N_1 + d_2 \overline{N}_2 \Pi_2 N_2 + d_3 (\overline{N}_1 \Pi_2 \gamma_5 N_2 + h.c.) \\ \Pi_2 &= (\tau \cdot \pi \partial \sigma - \sigma \tau \cdot \partial \pi) \gamma_5 - \tau \cdot (\pi \times \partial \pi) \end{aligned}$$ Mirror $$\begin{split} d_1 \overline{N}_1 \Pi_2 N_1 + d_2 \overline{N}_2 \Pi_2 N_2 + d_3 (\overline{N}_1 \Pi_1 \gamma_5 N_2 + h.c.) \\ \Pi_1 &= i \partial \sigma \gamma_5 + \tau \cdot \partial \pi \end{split}$$ Naive $$g_{NN}^A = 1 + d_1 \sigma_0^2$$ 1.26 \rightarrow 1 quenching $g_{NN^*}^A = d_3 \sigma_0^2$ 0.2 \rightarrow 0 Mirror $$g_{NN}^{A} = \tanh \delta + \frac{2\sigma_0 d_3}{\cosh \delta} - \sigma_0^2 \frac{d_1 e^{\delta} - d_2 e^{-\delta}}{\cosh \delta}$$ $$1.26 \rightarrow 0$$ $$g_{NN^*}^{A} = \frac{1}{\cosh \delta} + 2\sigma_0 d_3 \tanh \delta + \sigma_0^2 \frac{d_1 + d_2}{\cosh \delta}$$ $$0.2 \rightarrow 1$$ #### Nucleons at finite density Relativistic Hartree approximation $$E = \lambda(\sigma_0^2 - f_{\pi}^2) + E_{\nu}^+ + E_{\nu}^- + 4 \int_0^{k_f} \frac{d^3k}{(2\pi)^3} \sqrt{k^2 + m_{+}^{*2}}$$ $$\lambda = m_{\sigma^2}/8 f_{\pi^2} \quad \text{vacuum energy from } N^+ \text{ and } N^-$$ Parameters $a, b, d_1, d_2, d_3, (m_0)$ $$m_{+} = 939 \text{MeV}$$ $g_{NN}^{A} = 1.26$ $g_{NN}^{A} = 0.217$ $g_{NN}^{A} = -g_{N^{*}N^{*}}^{A}$ m_0 : free parameter indep of chiral symmetry breaking Results $m_{-}^* - m_{+}^*$ decreases as $\sigma_0 \to 0$ $N^* \to N\eta$ suppressed in nuclear medium. g_{NN}^{A} shows quenching (for large m_0 , large quenching) $g_{NN^*}^{\Lambda} \begin{cases} \text{decreases in the naive case} \\
\text{increases in the mirror case} \end{cases}$ Mirror 6 powermeters 4 inputs M_{N} , M_{N}^{*} , g_{NN}^{A} Signature for Mirror (N, N^*) - In chiral symmetry restoration (N, N^*) forms a parity doublet with nonzero mass m_0 ? - $g(\pi NN^*)$ is enhanced in nuclear matter $N^* \to N \eta$ is suppressed $$\frac{\Gamma(N^* \to N\eta)}{\Gamma(N^* \to N\pi)} \quad \text{decreases}$$ $$g_{AN}^*N^*$$ g_{ANN} $g(\pi N^*N^*) \approx -g(\pi NN)$ opposite sign $\gamma + N \rightarrow N + \pi + \eta$ $\pi + N$ Why do we need QCD in weak interactions? Soft-pion and chiral effective theory Quark model approach to hypernuclear decays #### 1. Introduction Strangeness nuclear (hadron) physics Strangeness is most sensitive to QCD. u, d quarks follow SU(2) isospin invariance. isospin symmetry binding s quark is sensitive to dynamical contents as SU(3) symmetry is partially broken. ex. chiral perturbation theory $$\sim \ln \frac{m_{\tilde{K}}^2}{\mu^2}$$ # s - u W Weak interactions of hadrons are good probes of QCD. - Semileptonic decays of hadrons $$\beta$$ decay of baryons $\Lambda \xrightarrow{p e^- v_e} p e^- v_e$ parity violation current conservation $pcAc$ - Nonleptonic decays $$K \longrightarrow \pi \pi$$ CP violation $\Lambda \longrightarrow N \pi$ $\Delta I = 1/2$ rule Nonleptonic weak interactions of hadrons can be studied only through *strangeness* except for parity violating *NN* forces #### 2. Weak decay of strangeness $\Delta S=1$ weak transition semileptonic weak interactions of hadrons nonleptonic weak interactions $$K^0 \longrightarrow \pi^+ \pi^ \Lambda \longrightarrow p \pi^-$$ 4-quark local operator $$O = (\overline{u} \Gamma s) (\overline{d} \Gamma u)$$ $$\Gamma \sim \chi^{\mu} / (-\chi^5) \quad \text{etc}$$ 93 # $\Delta I=1/2$ rule for $\Delta S=1$ weak transition #### Standard Theory no neutral current for flavor changing transition GIM $$s \rightarrow u + W^- \quad W^- \rightarrow d + \bar{u}$$ 94 ratio $$\Delta I = \frac{1}{2} \qquad \left(\frac{1}{2} \frac{1}{2} \cdot 1 - 1 \mid \frac{1}{2} - \frac{1}{2}\right) = \sqrt{\frac{2}{3}} \qquad 2$$ $$\Delta I = \frac{3}{2} \qquad \left(\frac{1}{2} \frac{1}{2} \cdot 1 - 1 \mid \frac{3}{2} - \frac{1}{2}\right) = \sqrt{\frac{1}{3}}$$ $$\Lambda \rightarrow N + \pi$$ $$(\Lambda \rightarrow p + \pi) : (\Lambda \rightarrow n + \pi^{0})$$ $$= 2 : 1 \qquad \text{for } \Delta I = \frac{1}{2}$$ $$= 1 : 2 \qquad \text{for } \Delta I = \frac{3}{2}$$ $$= 64\% : 36\% \quad \text{exp.}$$ #### QCD corrections QCD at work QCD W QCD Penguin diagram (Vainshtein et al. 1977) Perturbative QCD (Gaillard-Lee, Alfarelli-Maiani 1974) $$\int e^{i\frac{2}{3}x} T[W_{\mu}(x)W^{\mu}(0)] d^{4}x$$ $$= \sum_{m} C_{m}(q^{2}; \mu^{2}) \hat{O}_{m}(\mu^{2})$$ $$\hat{O}_{m}(\mu^{2}) = : \overline{q} \Gamma_{m} q \overline{q} \Gamma_{m} q : \mu^{2}$$ local operator renormalized at $q^2=\mu^2$ hadron matrix elements evaluated at $\mu^2 \sim 1 \text{ GeV}^2$ $\langle \text{hadrons} | T | \text{hadrons} \rangle$ = $$\sum_{m} \frac{C_m(q^2; \mu^2)}{renormalization} \langle hadrons \rangle \hat{O}_m | hadrons \rangle_{\mu^2}$$ #### Chiral structure of currents $$\chi_L^M = \chi_L^M (1 - \chi_2)$$ $$\hat{O} = (\bar{u}^{\alpha} S_{\perp}^{M} S^{\alpha}) (\bar{d}^{\beta} S_{\perp \mu} u^{\beta})$$ $$\equiv (\bar{u}^{\alpha} S^{\alpha})_{\perp} (\bar{d}^{\beta} u^{\beta})_{\perp}$$ Fierz equivalence $$\hat{O} = (\bar{u}^{\alpha} s^{\alpha})_{\perp} (\bar{a}^{\beta} u^{\beta})_{\perp} = (\bar{a}^{\beta} s^{\alpha})_{\perp} (\bar{u}^{\alpha} u^{\beta})_{\perp}$$ symmetric under $a \leftarrow b = b = b$ exchange in the final state | | ΔI = ½
antisym | AI: 1/2+ 3/2
 sym | |---|-------------------|-----------------------| | | antisym | sym | | final I _f
color | . 0 | 1 | | color $'$ | 3 | 6 | | spin | 0 | 0 | | $(\lambda_i \lambda_j) (\sigma_i \sigma_j)$ | -8 | ર્જાન | | | attractive | repulsive | gluons (QCD) do not change chirality but change calor gluon exchange interaction spin-dependence attractive for $I_f = 0$ and repulsive for $I_f = 1$ Final $I_f = 0$ is enhanced by QCD $\Delta l = 1/2$ valence quarks in the baryon color singlet baryon has no C=6 pair $C=\overline{3}$ only $I_f = 0$ only and pure $\Delta l = 1/2$ Miura-Minamikawa (1967), Pati-Woo(1971) penguin diagram $$s \longrightarrow d$$ purely $\Delta I = 1/2$ Effective Weak Hamiltonian for as=1 $$H_{eff}^{\Delta S=1} = -\frac{G_f}{\sqrt{2}} \sum_{r=1,r\neq 4}^6 K_r O_r$$ he four-quark operators, O_k (k = 1, 2, 3, 5 and 6) are defined by [21] $$SO(3) \underbrace{\begin{cases} O_{1} = (\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\beta})_{V-A} - (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{d}_{\beta}u_{\beta})_{V-A} \\ O_{2} = (\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\beta})_{V-A} + (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{d}_{\beta}u_{\beta})_{V-A} \\ + 2(\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{d}_{\beta}d_{\beta})_{V-A} + 2(\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{s}_{\beta}s_{\beta})_{V-A} \\ + 2(\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{d}_{\beta}d_{\beta})_{V-A} + 2(\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{s}_{\beta}s_{\beta})_{V-A} \\ \underbrace{27} \quad O_{3} = O_{3}(\Delta I = \frac{1}{2}) + O_{3}(\Delta I = \frac{3}{2}) \\ \underbrace{1=\frac{1}{2}} \quad \left[(\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\beta})_{V-A} + (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{d}_{\beta}u_{\beta})_{V-A} \\ + 2(\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{d}_{\beta}d_{\beta})_{V-A} - 3(\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{s}_{\beta}s_{\beta})_{V-A} \right] \\ \underbrace{12^{3}} \quad O_{3} \quad (\Delta I = \frac{3}{2}) = \frac{5}{3} \times \\ \underbrace{\left[(\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\beta})_{V-A} + (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{d}_{\beta}u_{\beta})_{V-A} \\ - (\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\beta})_{V-A} \right]} \\ \underbrace{O_{5} \quad (\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\beta} + \bar{d}_{\beta}d_{\beta} + \bar{s}_{\beta}s_{\beta})_{V+A} = Q_{5}} \\ \underbrace{O_{6} \quad (\bar{d}_{\alpha}s_{\beta})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{6} \quad (\bar{d}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{6} \quad (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{6} \quad (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{6} \quad (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{6} \quad (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{6} \quad (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{7} \quad (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{8} \quad (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{8} \quad (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{d}_{\beta}d_{\alpha} + \bar{s}_{\beta}s_{\alpha})_{V+A} = Q_{5}} \\ \underbrace{O_{8} \quad (\bar{u}_{\alpha}s_{\alpha})_{V-A}(\bar{u}_{\beta}u_{\alpha} + \bar{u}_{\beta}u_{\alpha} + \bar{u}_{\beta}u_{\alpha} + \bar{u}_{\beta}u_{\alpha} + \bar{u}_{\beta}u_{\alpha} + \bar{u}_{\beta}u_{\alpha} + \bar{u$$ $$K_r$$: Wilson coefficients (Paschos et al.) $$| K_1 = -0.284 | K_2 = 0.009 | K_3 = 0.026$$ $$| K_5 = 0.004 | K_6 = -0.021 |$$ $(\Delta I=1/2) / (\Delta I=3/2)$ Ratio K decay $K^{0} \longrightarrow \pi^{+} \pi^{-}, \pi^{0} \pi^{0} \qquad \Delta I = 1/2 + 3/2$ $K^{+} \longrightarrow \pi^{+} \pi^{0}_{I=2} \qquad \Delta I = 3/2 \text{ only}$ S wave only + Bose Einstein Symmetry $$\frac{K^0 - \pi^+ \pi^-}{K^{+--} \pi^+ \pi^0} \sim 20$$ (exp) Hyperon decay #### Nonperturbative Effects - Quark model calculations final state interactions color-symmetry in the valence quark model MMPW theorem - Chiral symmetry soft-pion theorem #### 3. Nonperturbative QCD effects hadronic corrections at low $q^2=\mu^2$ Hadron matrix elements gluonic effects $K \longrightarrow \pi \pi$ decay matrix elements enhancement of Q_6 operator Penguin: S-PS vertex als/2 final state interactions $$K \longrightarrow \pi \pi (I=0)$$ final state attraction or a scalar σ (~ 600 MeV) resonance (Morozumi-Lim-Sanda, 1990) (Takizawa-Inoue-Oka, 1994) chiral symmetry soft-pion theorem for Baryons Soft-Pion Theorem PCAC + reduction formula π matrix element \rightarrow no π matrix element = $$i \int d^4x \ e^{iq \cdot x} (\Box + m_\pi^2) \langle \alpha | T [\phi_\pi^a(x) O(0)] | \beta$$. $$\longrightarrow i \int d^4x \ e^{ig \cdot x} \left(\Box + m_{\pi}^2 \right) \frac{1}{f_{\pi} m_{\pi}^2} \left(\alpha / T \left[\partial_{\mu} A_{\alpha}^{\mu}(x) O(0) \right] / f_{\pi} m_{\pi}^2 \right)$$ $$=\frac{-i}{f_{\pi}}\frac{1}{(2\pi)^{3/2}}\langle\alpha|[Q_{5}^{\alpha},Q_{(0)}]|\beta\rangle$$ #### Soft Pion for $Y \rightarrow N\pi$ decays PV amplitude: soft-pion relation $$\left\langle n\pi^{0}(q) \middle| H^{PV} \middle| \Lambda \right\rangle \rightarrow \frac{-i}{f_{\pi}} \left\langle n \middle| \left[Q_{\mathfrak{b}}^{0} , H^{PV} \right] \middle| \Lambda \right\rangle = \frac{-i}{2f_{\pi}} \left\langle n \middle| H^{PC} \middle| \Lambda \right\rangle$$ $H_{\scriptscriptstyle WEAK}$ left-handed currents $\tilde{q}_L^a \gamma^\mu q_L^b$ and QCD corrections (flavor singlet)
$$\begin{split} \left[Q_{R}^{a},H_{W}\right] &= 0 \\ \left[Q_{5}^{a},H_{W}\right] &= \left[Q_{R}^{a}-Q_{L}^{a},H_{W}\right] = -\left[Q_{L}^{a},H_{W}\right] = -\left[I^{a},H_{W}\right] \\ I^{a} &= Q_{R}^{a}+Q_{L}^{a} \\ \left[Q_{5}^{a},H^{PV}\right] &= -\left|I^{a},H^{PC}\right| \end{split}$$ $$\left\langle n \middle| \left[Q_5^o, H^{PV} \right] \middle| \Lambda \right\rangle = - \left\langle n \middle| \left[I^o, H^{PC} \right] \middle| \Lambda \right\rangle = - \frac{1}{2} \left\langle n \middle| H^{PC} \middle| \Lambda \right\rangle$$ $\Delta I = 1/2$ rule follows with MMPW mechanism PC amplitude: pole dominance approximation $$\left\langle n\pi^{0}(q) \middle| H^{PC} \middle| \Lambda \right\rangle = \left\langle n\pi^{0} \middle| n \right\rangle \frac{i}{m_{\Lambda} - m_{n}} \left\langle n \middle| H^{PC} \middle| \Lambda \right\rangle$$ $$+ \left\langle n \middle| H^{PC} \middle| \Sigma^{0} \right\rangle \frac{i}{m_{n} - m_{\Sigma}} \left\langle \Sigma^{0}\pi^{0} \middle| \Lambda \right\rangle$$ $$\Delta \mathbf{I} = \sqrt{2} \text{ only}$$ (MMPW) $\Sigma^+ \rightarrow n + \pi^+ \text{ decay}$ $\begin{aligned} PV & \text{exp. 0.13} \\ \left\langle n\pi^{+} \middle| H^{PV} \middle| \Sigma^{+} \right\rangle &\to \frac{i}{f_{\pi}} \left\langle n \middle| \left[I^{-}, H^{PC} \middle| \Sigma^{+} \right\rangle \right. \\ &= \frac{i}{f_{\pi}} \left[\left\langle p \middle| H^{PC} \middle| \Sigma^{+} \right\rangle - \sqrt{2} \left\langle n \middle| H^{PC} \middle| \Sigma^{0} \right\rangle \right] = 0 \end{aligned}$ $$if \Delta I = 1/2 : H^{PC}(\Delta I = \frac{1}{2}, \Delta I_3 = -\frac{1}{2})$$ $$\left| I^-, H^{PC} \right| = 0 \qquad \left\langle p \mid H^{PC} \middle| \Sigma^+ \right\rangle = \sqrt{2} \left\langle n \middle| H^{PC} \middle| \Sigma^0 \right\rangle$$ $PC \qquad \text{exp. } 42.2$ $\left\langle n\pi^{+}(q) \middle| H^{PC} \middle| \Sigma^{+} \right\rangle = \left\langle n\pi^{+} \middle| p \right\rangle \frac{i}{m_{\Sigma} - m_{p}} \left\langle p \middle| H^{PC} \middle| \Sigma^{+} \right\rangle$ $+ \left\langle n \middle| H^{PC} \middle| \Sigma^{0} \right\rangle \frac{i}{m_{\Sigma} - m_{\Sigma}} \left\langle \Sigma^{0}\pi^{+} \middle| \Sigma^{+} \right\rangle + (\Sigma^{0} \to \Lambda)$ ### 4. Nonmesonic Weak Decay of Hypernuclei #### $VN \rightarrow NN$ $$p_N \approx 400 \text{ MeV/c}$$ Short distance $$p_N \approx 100 \text{ MeV/c}$$ Pauli blocked #### Conventional Approach One Pion Exchange N (Block-Dalitz, 1963) strong tensor transition $$\Lambda p^{-3}S_1 \rightarrow np^{-3}S_1, \,^3D_1$$ $$\Gamma_n / \Gamma_p \approx 0.1$$ much smaller than experiment Heavy Mesons $$K + \rho + \omega + K^* + 2\pi(\sigma) + ...$$ (McKeller-Gibson, 1984) (Takeuchi-Takaki-Bando, 1985) . (Dubach et al., 1996) (Parreno-Ramos-Bennhold, 1997) (Shmatikov, 1994) (Itonaga-Ueda-Motoba, 1995) Nuclear Force $$\pi + \rho + \omega + 2\pi(\sigma) + ...$$ #### Quark Exchange Force #### Direct Quark Process (W)= Effective 4-quark weak vertices including the one-loop QCD corrections $$su \longrightarrow du$$ $sd \longrightarrow dd$ transitions (Cheung-Heddle-Kisslinger, 1983) (Oka-Inoue-Takeuchi, 1994) (Maliman-Shmatikov, 1994) - ──► Decays of Light Hypernuclei - → Decays of Lambda in Nuclear Matter (Inoue, Oka, Motoba, Itonaga, 1998, Sasaki, Inoue, Oka, 1999, 2000) #### Chiral Perturbation Theory Approach #### Baryonic Weak Effective Lagrangian J. Bijnens, et al (1985) E. Jenkins (1992) SU(3) E. Je $\mathcal{L}_{\text{Weak}} = d \operatorname{Tr} \left(\bar{B} \{ h_+, B \} \right) + f \operatorname{Tr} \left(\bar{B} [h_+, B] \right)$ +(higher order terms) $h_{+} \equiv \xi^{\dagger} h \xi + \xi^{\dagger} h^{\dagger} \xi$, $h \equiv \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$ $s \rightarrow d$ $\xi^2 \equiv U = \exp\left(\frac{i\Phi}{f_\pi}\right)$ $\Phi: 3 \times 3$ meson octet fields in SU(3) $B: 3 \times 3$ baryon octet fields in SU(3) Assume $h \to LhL^{\dagger}$: left handed 8 AI=/2 only then h_+ is transformed as matter field $h_+ \to K h_+ K^{\dagger} \cdot B \to K B K^{\dagger}$ Thus $\mathcal{L}_{\text{Weak}}$ is chiral invariant. #### Hyperon Weak Decay Amplitudes Borosoy and Holstein (1999) $$\frac{f}{F_{\pi}} = 0.92 \times 10^{-7}$$, $\frac{d}{f} = -0.42$ lowest order Table 5: Decay amplitudes for Nonleptonic Hyperon Decay (in units of 10^{-7}). The theoretical amplitudes are the values arising from a lowest order chiral fit. S wave amplitudes are well reproduced. P wave amplitudes have large corrections from higher order contributions. positive parity baryon resonances #### Weak hyperon-nucleon interactions hadronic matrix element for $\Lambda N \longrightarrow NN$ of 4-guarkoperators at pi21620 expansion in terms of ranges of interaction or momentum transfer q^2 $$\langle NN | \sum_{m} C_{m} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$ $$| M \rangle_{M} = \sum_{m \in S_{m}} \hat{O}_{m} | \Lambda N \rangle_{H^{2}}$$. 9~ 400 MeV/C strong repulsion in NN force from Quank Exchange M.O. K. Yazaki (1980) Saturation of 1 (A - large) Direct Quark (DQ) Process Indue-Takeushi-OKa (19 valence quark model nonrelativistic kinematics SU(6) wave functions p/m_q expansion of H_w ($\Delta S=1$) with m_q ~ 350 MeV/c² ~ $\frac{M_B}{3}$ quark antisymmetrization via quark cluster wave fuction Transition potential $T_{fi} = \langle \Psi_f | H_w (\Delta S=1) | \Psi_i \rangle$ nonlocal due to antisymmetrization PC + PV parts AIE /2 and 3/2 range ~ 0.5 fm (size of quark wave function) $$V_{LSJ \to LS'J}(r,r') = V_{local}(r) \frac{S(r-r')}{r^2} + V_{der}(r) \frac{S(r-r')}{r^2} \frac{\partial r}{\partial r} + V_{nonlocal}(r,r')$$ Strong $\Delta I=3/2$ contribution in J=0 transitions $$\Lambda N$$ 'S₀ $\rightarrow NN$ 'S₀ : a $^{3}P_{0}$: b ## Decay of Light Hypernuclei K. Sasaki, T. Incute, M. D. T. Moteba, K. Ithnuga (1998, 2000) $OPE(\pi)$ induces strong tensor transition ${}^3S_1 \rightarrow {}^3D_1$ only in $\Lambda p \rightarrow np$ enhances In OKE(K) tensor contribution with opposite sign reduces [enhances parity violating (PV) transition: ${}^{3}S_{1} \rightarrow {}^{3}P_{1}$ both in $\Lambda p(f_{n})$ and $\Lambda n(f_{n})$ DQ ${}^{3}S_{1} \rightarrow {}^{3}P_{1}$ $(f_{n} \text{ and } f_{n})$ transition dominant not violating $\Delta I = 1/2$ enhances $\Gamma_n/\Gamma_n \approx 1$ and PV/PC -6.8 J=0 transition amplitudes (a and b) are small but are dominantly $\Delta I = 3/2$ $\pi + K + DQ$ $\Gamma_p \approx 0.304 \Gamma_{\Lambda}$ $\Gamma_n \approx 0.219 \Gamma_{\Lambda}$ Ta/Ta=0.72 proton asymmetry Sasalci - Inoue - CKA MPA 669 (2000) 331 (E) A678 J=0 8 1 Table 1: Nomesonic Decay Width of ⁵_AHe in unit of Γ_A | | | •, | | | | | |--------|------------------------|--------|---------|--------|----------|-------------| | | channel | ·π | $\pi+K$ | DQ | $\pi+DQ$ | π +K+DQ | | 150-01 | a_p | 0.002 | 0.004 | 0.004 | 0.010 | 0.015 | | 'So-3 | | 0.007 | 0.000 | 0.005 | 0.024 | 0.008 | | 35, →3 | c_p | 0.005 | 0.009 | 0.004 | 0.000 | 0.001 | | 3.5-13 | d_p | 0.241 | 0.073 | 0.000 | 0.241 | 0.073 | | 35,- | e_p | 0.060 | 0.077 | 0.001 | 0.078 | 0.097 | | 3S1-32 | P $f_{\mathcal{P}}$ | 0.013 | 0.044 | 0.015 | 0.056 | 0.110 | | 150-01 | so an | 0.003 | 0.007 | 0.004 | 0.000 | 0.001 | | 'S0→3 | $oldsymbol{p_o}$ b_n | 0.013 | 0.000 | 0.004 | 0.003 | 0.002 | | 35,-33 | f_n | 0.027 | 0.089 | 0.028 | 0.109 | 0.217 | | | Γ_p | 0.328 | 0.207 | 0.030 | 0.410 | 0.304 | | | Γ_n | 0.044 | 0.097 | 0.036 | 0.112 | 0.219 | | | total | 0.372 | 0.304 | 0.066 | 0.523 | 0.523 | | | n/p | 0.133 | 0.466 | 1.216 | 0.274 | 0.720 | | | asy | -0.441 | -0.362 | -0.398 | -0.769 | -0.678 | | | | | | | | | Table 1: Nomesonic Decay Width of $^5_\Lambda \text{He}$ in unit of Γ_Λ | 5
^ | He | total | Γ_p . | Γ_n | Γ_n/Γ_p | α. | |--------|---------|-----------------|-----------------|-----------------|---------------------|-----------------| | 7 | T | 0.372 | 0.328 | 0.044 | 0.133 | -0.441 | | 7 | τ+K | 0.304 | 0.207 | 0.097 | 0.466 | -0.362 | | I |)Q | 0.066 | 0.030 | 0.036 | 1.216 | -0.398 | | . 1 | τ+K+DQ | 0.523 | 0.304 | 0.219 | 0.720 | -0.678 | |] | EXP [1] | 0.41±0.14 | 0.21±0.07 | 0.20 ± 0.11 | 0.93 ± 0.55 | | |] | EXP [2] | 0.50 ± 0.07 | 0.17 ± 0.04 | 0.33 ± 0.04 | 1.97 ± 0.67 | , | |] | EXP [3] | | | | | 0.24 ± 0.22 | Table 2: Nomesonic Decay Width of $^4_\Lambda \text{He}$ in unit of Γ_Λ | ⁴ ΛHe | total | Γ_p | Γ_n | Γ_n/Γ_p | α | |------------------|-----------------|------------|------------|---------------------
--| | π | 0.272 | 0.250 | 0.022 | 0.089 | -0.417 | | $\pi+K$ | 0.155 | 0.145 | 0.009 | 0.064 | -0.357 | | DQ | 0.032 | 0.021 | 0.011 | 0.516 | -0.373 | | π +K+DQ | 0.218 | 0.214 | 0.004 | 0.019 | -0.679 | | $\beta = -0.1$ | 0.261 | 0.256 | 0.005 | 0.021 | -0.679 | | $\beta = 0.1$ | 0.178 | 0.175 | 0.003 | 0:017 | -0.656 | | EXP [2] | 0.19 ± 0.04 | 0.15±0.02 | 0.04±0.02 | 0.27±0.14 | CONTROL OF THE BOARD STATE OF THE T | 1% I ### 2 Σ-Mixing in Light Hypernuclei Σ hypernuclei real (~on-shell) Σ $^4_{\Sigma}$ He Nagae et al. (1998) A=3 virtual Σ mixing or three-body force in ${}^3_{\Lambda}{\rm H}=(p,n,\Lambda)$ + (p,n,Σ) coupled channel calculation by Miyagawa et al. (1995) # A=4 charge symmetry breaking in ${}^4_{\Lambda}{\rm He} - {}^4_{\Lambda}{\rm H}$ due to Σ^{\pm}, Σ^{0} mass differences 4-body coupled channel calculation by Hiyama et al. (2000) $$J=0^+$$ strong Σ mixing \sim 1.8 % $J=1^+$ weaker \sim 1.1 % coherent Σ mixing by Akaishi et al. (2000) differs from ${}^5_{\Lambda}{\rm He}$ (I=0) #### Coherent Σ mixing by Akaishi et al. (2000) overbinding problem of S-shell hypernuclei binding energy suppressed by incoherent Σ mixing He binding energy enhanced by coherent mixing of Σ of 1-2% 1* ~0.01% $$| {}^{4}_{\Lambda}He \rangle = \alpha | \Lambda + {}^{3}_{He} \rangle + \beta | \Sigma + {}^{3}_{He} \rangle$$ $$| \Sigma + {}^{4}_{He} \rangle = | \Lambda + {}^{4}_{He} \rangle \qquad | \Sigma + {}^{4}_{He} \rangle$$ $$| {}^{5}_{\Lambda}He \rangle = | \Lambda + {}^{4}_{He} \rangle \qquad | \Sigma + {}^{4}_{He} \rangle$$ $$| \Sigma + {}^{4}_{He} \rangle = | \Sigma + {}^{4}_{He} \rangle \qquad | \Sigma + {}^{4}_{He} \rangle$$ $$| {}^{5}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda} + {}^{4}_{He} \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda}He \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda}He \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda}He \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda}He \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda}He \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda}He \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ $$| {}^{6}_{\Lambda}He \rangle = | {}^{6}_{\Lambda}He \rangle \qquad | {}^{6}_{\Lambda}He \rangle$$ ## 105 #### Spin-orbit interactions $\Lambda N \Leftrightarrow \Sigma N$ coupling in ALS interactions antisymmetric LS force $(\vec{\sigma}_{\Lambda} - \vec{\sigma}_{N}) \cdot \vec{L}$ induces $^{3}P_{1} \leftrightarrow ^{1}P_{1}$ mixing $$V_{SO} = V_{SLS}(\vec{\sigma}_{\Lambda} + \vec{\sigma}_{N}) \cdot \vec{L} + V_{ALS}(\vec{\sigma}_{\Lambda} - \vec{\sigma}_{N}) \cdot \vec{L}$$ $$= (V_{SLS} + V_{ALS}) \cdot \vec{\sigma}_{\Lambda} \cdot \vec{L} + (V_{SLS} - V_{ALS}) \cdot \vec{\sigma}_{N} \cdot \vec{L}$$ SU(3) relations for ${}^{3}P_{1} \leftrightarrow {}^{1}P_{1}$ matrix elements $$\langle \Lambda N^{1} P_{1} | V | \Lambda N^{3} P_{1} \rangle = V_{0}$$ $$\langle \Sigma N^{1} P_{1} | V | \Lambda N^{3} P_{1} \rangle = -V_{0}$$ $$\langle \Lambda N^{1} P_{1} | V | \Sigma N^{3} P_{1} \rangle = 3V_{0}$$ $$\langle \Sigma N^{1} P_{1} | V | \Sigma N^{3} P_{1} \rangle = -3V_{0}$$ Oka-Tani-Takeuchi Strong ALS potential due to quark exchange force QCM calculation Takeuchi (2000) ALS is enhanced by ΣN coupling ⁴ He coherent Σ mixing $|^4_{\Lambda} \text{He}(0^+)\rangle = \alpha \, |\Lambda \oplus {}^3\text{He}\rangle + \beta \, |\Sigma \oplus {}^3\text{He}\rangle$ $$|\Sigma \oplus {}^{3}\text{He}\rangle = \sqrt{\frac{2}{9}} |(\Sigma^{+}p)^{0}(nn)^{0}\rangle + \sqrt{\frac{1}{9}} |(\Sigma^{0}n)^{0}(pp)^{0}\rangle - \sqrt{\frac{1}{9}} |(\Sigma^{+}n)^{0}(pn)^{0}\rangle - \sqrt{\frac{1}{18}} |(\Sigma^{0}p)^{0}(pn)^{0}\rangle + \sqrt{\frac{1}{3}} |(\Sigma^{+}n)^{1}(pn)^{1}\rangle - \sqrt{\frac{1}{6}} |(\Sigma^{0}p)^{1}(pn)^{1}\rangle$$ $\Sigma^+ p \to pp$ decay $|\beta|^2 \frac{2}{9} \lesssim 0.5 \%$ π^+ decay of Light Hypernuclei $$^4{}_{\Lambda}{ m He}$$ \longrightarrow $\pi^+ p \, n \, n$ ~ 5% of π^- decay S wave $E_{\pi} < 20 \; { m MeV}$ Single Λ decay $p\pi^-$ or $n\pi^0$ does not emit π^+ need a two-body process $\Lambda p \xrightarrow{\qquad \qquad } nn\pi^+$ charge exchange Σ^{+} mixing Soft pion limit for $\Lambda p \rightarrow n \ n \ \pi^{+}$ process $$\langle mn \, \pi^{\dagger}(q) \mid Hw \mid \Lambda p \rangle$$ $$\overline{g^{\mu} \rightarrow 0} - \sqrt{2} f_{\pi} \langle mn \mid [G_{5}, Hw] \mid \Lambda$$ $$[G_{3}, Hw] = -[I, Hw]$$ $$Hw (\Delta I_{3} = -\frac{1}{2}) \quad lowers \quad I_{3} \quad by \quad \frac{1}{2}$$ $$\Delta I = \frac{1}{2} \quad [I, Hw (\Delta I = \frac{1}{2}, \Delta I_{3} = -\frac{1}{2})] = 0$$ $$\Delta I = \frac{3}{2} \quad [I, Hw (\Delta I = \frac{3}{2}, \Delta I_{3} = -\frac{1}{2})] = \sqrt{3} \quad Hw (\Delta I = \frac{3}{2}, \Delta I_{3} = -\frac{1}{2})$$ $$= \sqrt{3} \quad Hw (\Delta I = \frac{3}{2}, \Delta I_{3} = -\frac{3}{2}) \mid \Lambda p \rangle$$ $$\Rightarrow \frac{i\sqrt{3}}{\sqrt{2} f_{\pi}} \langle mm \mid Hw (\Delta I = \frac{3}{2}, \Delta I_{3} = -\frac{3}{2}) \mid \Lambda p \rangle$$ Only the $\Delta I=3/2$ part of the Hamiltonian survives in the **soft-pion** limit. excellent probe of AI=3/2 process $$\Delta I = \frac{1}{2} \cdot \frac{3}{2}$$ in the the the olecays She $\Gamma_p^5 = P_5 \left(\frac{1}{2} \Gamma_{po} + \frac{3}{2} \Gamma_{pi} \right)$ 0.2 0.26 PPNN A $\Gamma_n^5 = P_5 \left(\frac{1}{2} \Gamma_{no} + \frac{3}{2} \Gamma_{ni} \right)$ 0.2 0.08 The $$\Gamma_{p}^{4} = \Gamma_{4} \left(\frac{1}{2} \Gamma_{po} + \frac{3}{2} \Gamma_{p1} \right)$$ 0.15 0.18 pp n/s $\Gamma_{n}^{4} = \Gamma_{4} \Gamma_{no}$ 0.01 $\Gamma_{n}^{4} = \Gamma_{4} \Gamma_{no}$ 0.02 $\Gamma_{n}^{4} = \Gamma_{4} \Gamma_{po}$ 0.05 国的诗 Talfree) (0.02) 0.05 $$\frac{\Gamma_{\text{ho}}}{\Gamma_{\text{po}}} = \frac{\Gamma_{\text{h}}^{\text{th}}}{\Gamma_{\text{p}}^{\text{th}}} = 2 \quad \Delta I = \frac{1}{2}$$ $$\frac{\Gamma_{\text{ho}}}{\Gamma_{\text{po}}} = \frac{\Gamma_{\text{h}}^{\text{th}}}{\Gamma_{\text{p}}^{\text{th}}} = 2 \quad \Delta I = \frac{1}{2}$$ #### Conclusion Hadronic weak interactions of strange particles require nonperturbative QCD interference. Hyperon decays Qualitative behaviors are fairly well understood. Two problems remain for quantitative study. S/P problem $(\Delta I=3/2)/(\Delta I=1/2)$ ratio Hypernuclear decays Novel direct quark interaction at short distances Phenomenological problems $\Gamma_{\rm n}/\Gamma_{\rm p}$ resolved proton asymmetry $\Delta I=3/2$ may be as strong as $\Delta I=1/2$. S-shell hypernuclei π+ decays Coherent 2 mixing effects are significant in A=4 hypernuclei $\Sigma^+ p \longrightarrow pp decays$ # Basics of QCD
perturbation theory D. E. Soper Institute of Theoretical Science, University of Oregon Eugene, OR 97403 USA A prediction for experiment based on perturbative QCD combines a particular calculation of Feynman diagrams with the use of general features of the theory that allow the Feynman diagrams to be related to experiment. The calculational part is easy at leading order, not so easy at next-to-leading order or even higher orders. The subject of how to do these calculations is interesting, but is not included in these lectures. Rather, I discuss the general features of the theory that make a calculation relevant. These features include the renormalization group and the running coupling; the existence of infrared safe observables; and the isolation of hadron structure in parton distribution functions. The key idea is that QCD describes processes on a wide range of momentum scales. Furthermore, these processes can occur in the same event. Thus we need to sort out the role that processes at different momentum scales play in determining a measured cross section. Along the way we will learn about some useful kinematical concepts: light-cone coordinates and rapidity. We will study three important types of experiments. I begin with e^+e^- annihilation, which is simple because it has no hadrons in the initial state. Then I turn to deeply inelastic scattering, including the definition of the structure functions that are used for its description. Finally, I discuss the production in hadron-hadron collisions of heavy particles and of jets. #### 110 ### Basics of QCD perturbation theory D. E. Soper RIKEN, March 2002 #### Abstract A prediction for experiment based on perturbative QCD combines - a particular calculation of Feynman diagrams (easy at leading order, not so easy at next-to-leading order). - use of general features of the theory that allow the Feynman diagrams to be related to experiment: - renormalization group and the running coupling; - existence of infrared safe observables; - isolation of hadron structure in parton distribution functions. I will discuss these structural features of the theory that allow a comparison of theory and experiment. Along the way we will discover something about certain important processes: e^+e^- annihilation, deeply inelastic scattering, and jet production in hadron-hadron collisions. Disclaimer. We will not learn how to do significant calculations in QCD perturbation theory. Three hours is not enough for that. #### How final states form Exploring the QCD final state with e^+e^- annihilation - A) Structure of the cross section. - B) Null plane coordinates. - C) Space-time picture of the singularities. - D) The long time problem and infrared safe observables. #### Electron-positron to three partons $$\frac{1}{\sigma_0} \frac{d\sigma}{dE_3 d\cos\theta_{13}} = \frac{\alpha_s}{2\pi} C_F \frac{f(E_3, \theta_{13})}{E_3 (1 - \cos\theta_{13})}$$ where $f(E_3, \theta_{13})$ is finite for $E_3 \to 0$ and for $\theta_{13} \to 0$. Collinear singularity, $\theta_{13} \rightarrow 0$: $$\int_a^1 d\cos\theta_{13} \, \frac{d\sigma}{dE_3 \, d\cos\theta_{13}} = \log(\infty).$$ Soft singularity, $E_3 \rightarrow 0$: $$\int_0^a dE_3 \, \frac{d\sigma}{dE_3 \, d\cos\theta_{13}} = \log(\infty).$$ That's great, but is there a general reason for it? Why is $e^+e^- \rightarrow 3$ partons singular? \mathcal{M} contains a factor $1/(p_1+p_3)^2$ where $$(p_1 + p_3)^2 = 2p_1 \cdot p_3 = 2E_1E_3(1 - \cos\theta_{13}).$$ Also, a numerator factor $\propto \theta_{13}$ in the collinear limit. So $$|\mathcal{M}|^2 \propto \left[rac{ heta_{13}}{E_3 heta_{13}^2} ight]^2$$ for $E_3 \to 0$ or $\theta_{13} \to 0$. Integration: $$\int \frac{E_3^2 dE_3 d\cos\theta_{13} d\phi}{E_3} \sim \int E_3 dE_3 d\theta_{13}^2 d\phi.$$ Together: $$d\sigma \sim \int E_3 dE_3 d\theta_{13}^2 d\phi \left[\frac{\theta_{13}}{E_3 \theta_{13}^2} \right]^2 \sim \int \frac{dE_3}{E_3} \frac{d\theta_{13}^2}{\theta_{13}^2} d\phi.$$ Note the universal nature of these factors. Interlude: Null plane coordinates $$\vec{\Sigma}$$ Use $p^{\mu} = (p^+, p^-, p^1, p^2)$ where $$p^{\pm} = (p^0 \pm p^3)/\sqrt{2}.$$ - For a particle with large momentum in the +z direction and limited transverse momentum, p^+ is large and p^- is small. - Often one *chooses* the + axis so that a particle or group of particles of interest have large p^+ and small p^- and p_T . - Covariant square: $$p^2 = 2p^+p^- - \mathbf{p}_T^2.$$ • p^- for a particle on its mass shell: $$p^{-} = \frac{\mathbf{p}_{T}^{2} + m^{2}}{2p^{+}}.$$ Kinematics of null plane coordinates, continued. • For a particle on its mass shell, $$p^+ > 0$$, $p^- > 0$. • Integration over the mass shell: $$(2\pi)^{-3}\int \frac{d^3\vec{p}}{2\sqrt{\vec{p}^2+m^2}}\cdots = (2\pi)^{-3}\int d^2\mathbf{p}_T \int_0^\infty \frac{dp^+}{2p^+}\cdots$$ • Fourier transform: $$p \cdot x = p^+ x^- + p^- x^+ - \mathbf{p}_T \cdot \mathbf{x}_T.$$ So x^- is conjugate to p^+ and x^+ is conjugate to p^- . (Sorry.) Space-time picture of the singularities Define $p_1^{\mu} + p_3^{\mu} = k^{\mu}$. Choose null-plane coordinates with k^+ large and $\mathbf{k}_1^T = \mathbf{0}$. Then $k^2 = 2k^+k^-$ becomes small when $$k^{-} = \frac{\mathbf{p}_{3}^{2}}{2p_{1}^{+}} + \frac{\mathbf{p}_{3}^{2}}{2p_{3}^{+}}$$ becomes small. (Collinear or soft singularity.) Consider the fourier transform. $$S_F(k) = \int dx^+ dx^- dx \exp(i[k^+ x^- + k^- x^+ - \mathbf{k} \cdot \mathbf{x}]) S_F(x).$$ Contributing values of x have small x^- large x^+ . #### Long time picture Perturbation theory suggests the generic structure of long time physics: Thus QCD suggests a jet structure of final state hadrons. • This structure is (approximately) modelled in Monte Carlo event generators (Pythia, Herwig,...). "Summed" perturbation theory suggests this is OK. But beware of "nonperturbative" effects! That's a qualitative success. But can you predict reliable numbers? #### The long time problem Perturbation theory not effective for long time physics. But the detector is a long distance away! Answer Use measurements that are not sensitive to long time physics. Example: the e^+e^- annihilation total cross section. Effects from $\Delta x \gg 1/\sqrt{s}$ cancel because of unitarity: $$\langle 0|J(y')U(y',\infty)U(\infty,y)J(y)|0\rangle$$ = $\langle 0|J(y')U(y',y)J(y)|0\rangle$ At order α_s , this works by a cancellation between real gluon emission graphs and virtual gluon graphs. If the total cross section is all you can look at, QCD physics will be a little boring! #### Infrared safe quantities Some quantities are not sensitive to infrared effects. $$\mathcal{I} = \frac{1}{2!} \int d\Omega_2 \, \frac{d\sigma[2]}{d\Omega_2} \, \mathcal{S}_2(p_1^{\mu}, p_2^{\mu})$$ $$+ \frac{1}{3!} \int d\Omega_2 dE_3 d\Omega_3 \, \frac{d\sigma[3]}{d\Omega_2 dE_3 d\Omega_3} \, \mathcal{S}_3(p_1^{\mu}, p_2^{\mu}, p_3^{\mu})$$ $$+ \frac{1}{4!} \int d\Omega_2 dE_3 d\Omega_3 dE_4 d\Omega_4$$ $$\times \frac{d\sigma[4]}{d\Omega_2 dE_3 d\Omega_3 dE_4 d\Omega_4} \, \mathcal{S}_4(p_1^{\mu}, p_2^{\mu}, p_3^{\mu}, p_4^{\mu})$$ $$+ \cdots$$ Need (for $\lambda = 0$ or $0 < \lambda < 1$) $$\mathcal{S}_{n+1}(p_1^{\mu},\ldots,(1-\lambda)p_n^{\mu},\lambda p_n^{\mu})=\mathcal{S}_n(p_1^{\mu},\ldots,p_n^{\mu}).$$ What does infrared safety mean? $$\mathcal{S}_{n+1}(p_1^{\mu},\ldots,(1-\lambda)p_n^{\mu},\lambda p_n^{\mu})=\mathcal{S}_n(p_1^{\mu},\ldots,p_n^{\mu}).$$ The physical meaning is that for an IR-safe quantity a physical event with hadron jets should give approximately the same measurement as a parton event: The calculational meaning is that infinities cancel. Examples: total cross section, thrust distribution, energy-energy correlation function, jet cross sections. # Deeply inelastic scattering #### The effect of partons - A) Kinematics of deeply inelastic scattering. - B) Structure functions for DIS. - C) Space-time structure of DIS. - D) Factored cross section. - E) The hard scattering cross section. - F) Factorization for the structure functions. Kinematics of deeply inelastic lepton scattering $$\ell(k) + h(p) \to \ell'(k') + X.$$ $$q^{\mu} = k^{\mu} - k'^{\mu}$$ $$Q^2 = -q^2$$ $x_{\rm b,j} = \frac{Q^2}{2p \cdot q}$ or $A \frac{Q^2}{2p \cdot q}$ "Deeply inelastic" $\Rightarrow Q^2 \to \infty$, x fixed. Then also $$W^2 = (p+q)^2 = m_h^2 + \frac{1-x}{x}Q^2 \to \infty.$$ Lepton variables related to hadron variables by $$y = \frac{p \cdot q}{p \cdot k}.$$ Structure functions for DIS Included here: γ or W exchange. For HERA need also Z exchange. Analysis does not require QCD, just electroweak theory: $$d\sigma = \frac{4\alpha^{2}}{s} \frac{d^{3}\mathbf{k'}}{2|\mathbf{k'}|} \frac{1}{(q^{2} - M^{2})^{2}} L^{\mu\nu}(k, q) W_{\mu\nu}(p, q).$$ $$L^{\mu\nu} = \frac{1}{2} \text{Tr} \left(k \cdot \gamma \ \Gamma^{\mu} k' \cdot \gamma \ \Gamma^{\nu} \right).$$ $$W_{\mu\nu} = -\left(g_{\mu\nu} - \frac{q_{\mu}q_{\nu}}{q^{2}} \right) F_{1}(x, Q^{2})$$ $$+ \left(p_{\mu} - q_{\mu} \frac{p \cdot q}{q^{2}} \right) \left(p_{\nu} - q_{\nu} \frac{p \cdot q}{q^{2}} \right) \frac{1}{p \cdot q} F_{2}(x, Q^{2})$$ $$- i\epsilon_{\mu\nu\lambda\sigma} p^{\lambda} q^{\sigma} \frac{1}{p \cdot q} F_{3}(x, Q^{2}).$$ #### Cross section in terms of structure functions Result (neglecting m_h^2/Q^2): $$\frac{d\sigma}{dx\,dy} = \tilde{N}(Q^2) \left[yF_1 + \frac{1-y}{xy}F_2 + \delta_V \left(1 - \frac{y}{2}\right)F_3 \right].$$ Here $$ilde{N} = rac{4\pi lpha^2}{2Q^2}, \qquad \qquad \delta_V = 0, \quad e^- + h o e^- X, \ ilde{N} = rac{\pi lpha^2 Q^2}{4 \sin^2 (heta_W) \; (Q^2 + M)^2}, \qquad \delta_V = 1, \quad \nu + h o e^- X, \ ilde{N} = rac{\pi lpha^2 Q^2}{4 \sin^2 (heta_W) \; (Q^2 + M)^2}, \qquad \delta_V = -1, \; \bar{\nu} + h o e^+ X. \ \end{cases}$$ Use y dependence to determine F_1, F_2, F_3 . #### Space-time structure of DIS #### A convenient reference frame A convenient frame is [components (v^+, v^-, \mathbf{v}_T)]: $$(q^+, q^-, \mathbf{q}) = \frac{1}{\sqrt{2}}
(-Q, Q, \mathbf{0})$$ $$(p^+, p^-, \mathbf{p}) pprox rac{1}{\sqrt{2}} \; (rac{Q}{x}, rac{xm_h^2}{Q}, 0)$$ - Hadron momentum is big. - Momentum transfer is big. Lorentz transformation spreads out interactions. Hadron at rest has separation between interactions $$\Delta x^+ \sim \Delta x^- \sim \frac{1}{m}.$$ Moving hadron has $$\Delta x^+ \sim \frac{1}{m} \times \frac{Q}{m} = \frac{Q}{m^2}, \qquad \Delta x^- \sim \frac{1}{m} \times \frac{m}{Q} = \frac{1}{Q}.$$ The virtual photon meets the fast moving hadron Moving hadron has $$\Delta x^+ \sim Q/m^2$$. Interaction with photon with $q^- \sim Q$ is localized to within $$\Delta x^+ \sim 1/Q$$. Thus quarks and gluons = "partons" are effectively free. At a given x^+ , find partons with an amplitude $$\psi(p_1^+, \mathbf{p}_1; p_2^+, \mathbf{p}_2; \cdots), \qquad 0 < p_i^+.$$ The \mathbf{p}_i are negligible. For p_i^+ , use momentum fractions $$\xi_i = p_i^+/p^+, \qquad 0 < \xi_i < 1.$$ \Rightarrow Hadron is like a collection of free massless partons with v=1, parallel momenta. # Summary so far #### Final states - Collinear parton splitting and joining \rightarrow singularities. - Soft gluon emission and absorption→ singularities. - This suggests a jet structure of final states. - The singularities reflect long time physics. - For short time physics, use infrared safe observables. #### DIS - One photon exchange → structure functions. - Collinear splitting and joining in initial hadron - Partons are effectively nearly free. #### Factored cross section Treat hadron as a collection of free massless partons with parallel momenta. $$\frac{d\sigma}{dE'\,d\omega'} \sim \int_0^1 d\xi \sum_a f_{a/b}(\xi,\mu) \, \frac{d\hat{\sigma}_a(\mu)}{dE'\,d\omega'} + \mathcal{O}(m/Q).$$ $f_{a/h}(\xi,\mu) \ d\xi = \text{probability to find a parton}$ with flavor $a=g,u,\bar{u},d,\ldots,$ in hadron h, carrying momentum fraction $\xi=p_i^+/p^+.$ $d\hat{\sigma}_a/dE' d\omega' = \text{cross section for scattering that parton.}$ We delay discussion of the μ dependence. #### The hard scattering cross section To calculate $d\hat{\sigma}_a(\mu)/dE'd\omega'$ use diagrams like Kinematics of lowest order diagram: 120 $$\xi p^+ + q^+ = 0.$$ $p^+ = Q/(x\sqrt{2}), \ q^+ = -Q/\sqrt{2}.$ So $\xi = x$ #### Factorization for the structure functions We will look at DIS in a little detail since it is so important. Our object is to derive a formula relating the measured structure functions to structure functions calculated at the parton level. Then we will look at the parton level at lowest order. Start with $$\frac{d\sigma}{dE'\,d\omega'} \sim \int_0^1 d\xi \sum_a f_{a/h}(\xi) \, \frac{d\hat{\sigma}_a}{dE'\,d\omega'} + \mathcal{O}(m/Q).$$ Write this in terms of x and y variables: $$y = \frac{p \cdot q}{p \cdot k} = \frac{\xi p \cdot q}{\xi p \cdot k}.$$ $$x = \frac{Q^2}{2p \cdot q} = \xi \frac{Q^2}{2\xi p \cdot q} = \xi \hat{x}.$$ $$\frac{d\sigma}{dx \, dy} \sim \int_0^1 d\xi \sum_a f_{a/h}(\xi) \frac{1}{\xi} \left[\frac{d\hat{\sigma}_a}{d\hat{x} \, dy} \right]_{\hat{x} = x/\xi} + \mathcal{O}(m/Q).$$ Relate cross sections to structure functions $$\frac{d\sigma}{dx\,dy} \sim \int_0^1 d\xi \sum_a f_{a/h}(\xi) \,\frac{1}{\xi} \left[\frac{d\hat{\sigma}_a}{d\hat{x}\,dy} \right]_{\hat{x}=x/\xi} + \mathcal{O}(m/Q).$$ For γ exchange $$\frac{d\sigma}{dx\,dy} = \tilde{N}(Q^2) \left[y F_1(x, Q^2) + \frac{1-y}{xy} F_2(x, Q^2) \right] + \mathcal{O}(m/Q).$$ $$\frac{d\hat{\sigma}_a}{d\hat{x}\,dy} = \tilde{N}(Q^2) \left[y \hat{F}_1^a(x/\xi, Q^2) + \frac{1-y}{(x/\xi)y} \hat{F}_2^a(x/\xi, Q^2) \right].$$ So the structure functions can be factored as $$F_1(x,Q^2) \sim \int_0^1 d\xi \sum_a f_{a/h}(\xi) \frac{1}{\xi} \hat{F}_1^a(x/\xi,Q^2) + \mathcal{O}(m/Q).$$ $$F_2(x,Q^2) \sim \int_0^1 d\xi \sum_a f_{a/h}(\xi) \hat{F}_2^a(x/\xi,Q^2) + \mathcal{O}(m/Q).$$ Structure functions at lowest order A simple calculation gives $$\hat{F}_1^a(x/\xi, Q^2) = \frac{1}{2}Q_f^2 \ \delta(x/\xi - 1) + \mathcal{O}(\alpha_s),$$ while we recall $$F_1(x,Q^2) \sim \int_0^1 d\xi \sum_a f_{a/h}(\xi) \frac{1}{\xi} \hat{F}_1^a(x/\xi,Q^2) + \mathcal{O}(m/Q).$$ So $$F_1(x,Q^2) \sim rac{1}{2} \sum_a Q_a^2 \ f_{a/h}(x) + \mathcal{O}(lpha_s) + \mathcal{O}(m/Q).$$ Similarly, a simple calculation gives $$\hat{F}_{2}^{a}(x/\xi, Q^{2}) = Q_{a}^{2} \delta(x/\xi - 1) + \mathcal{O}(\alpha_{s}),$$ while we recall $$F_2(x,Q^2) \sim \int_0^1 d\xi \sum_a f_{f/h}(\xi) \hat{F}_2^a(x/\xi,Q^2) + \mathcal{O}(m/Q).$$ So $$F_2(x,Q^2) \sim \sum_a Q_a^2 x f_{a/h}(x) + \mathcal{O}(\alpha_s) + \mathcal{O}(m/Q).$$ Factor 1/2 between F_1 and F_2 : quarks have spin 1/2. #### Preview of parton distributions - There is a definition in terms of operators so they are process independent. - Sum rules are automatic. Eg. $$\sum_{a} \int_{0}^{1} d\xi \, \xi \, f_{a/h}(\xi, \mu) = 1.$$ - We don't calculate f, but the definition adopted determines how $d\hat{\sigma}$ is calculated. - The parton distributions appear in the QCD formula for any process with one or two hadrons in the initial state. - Comparison of theory with experiment allows one to fit the parton distributions. - The evolution with scale is predicted, so one has only to fit the parton distributions at a starting scale μ_0 . - There are lots of experiments, so this program won't work unless QCD is right. # Renormalization and factorization scales What QCD looks like depends on the time scale at which you look. - A) What renormalization does. - B) The running coupling. - C) The choice of renormalization scale. - D) The scale dependent parton distributions. - E) The choice of factorization scale. - F) Some comments on parton distribution functions. 122 #### What renormalization does Use $\overline{\rm MS}$ renormalization with renormalization scale μ : - Physics of time scales $|t| \ll 1/\mu$ removed from perturbative calculation. - Effect of small time physics accounted for by adjusting value of the coupling*: $\alpha_s = \alpha_s(\mu)$. *This is not exactly the truth. There are also running masses $m(\mu)$ and there are μ dependent adjustments to the normalizations of the field operators. In addition, renormalization by dimensional regularization and minimal subtraction is not exactly the same as imposing a cutoff $|\Delta x| > 1/\mu$. #### The running coupling We account for time scales much smaller than $1/\mu$ (but bigger than a cutoff M at the "GUT scale") by using the running coupling. renormalization group fixed order ?? $$\leftarrow \frac{1}{\log(1/M)} \frac{\log(1/\mu)}{\log(1/\mu)}$$ This sums the effects of short time fluctuations of the fields. Renormalization group equation for α_s : $$\frac{d}{d\ln \mu^2} \, \alpha_s(\mu) = \beta(\alpha_s(\mu))$$ with $$\beta(\alpha_s(\mu)) = -\beta_0 \frac{\alpha_s(\mu)}{\pi} - \beta_1 \left(\frac{\alpha_s(\mu)}{\pi}\right)^2 + \cdots$$ Result of one-loop renormalization group equation, $$\frac{d}{d\ln \mu^2} \, \alpha_s(\mu) = -\beta_0 \, \frac{\alpha_s(\mu)}{\pi}$$ can be written three ways: $$\alpha_{s}(\mu) \sim \alpha_{s}(M) - (\beta_{0}/\pi) \log(\mu^{2}/M^{2}) \ \alpha_{s}^{2}(M)$$ $$+ (\beta_{0}/\pi)^{2} \log^{2}(\mu^{2}/M^{2}) \ \alpha_{s}^{3}(M) + \cdots$$ $$= \frac{\alpha_{s}(M)}{1 + (\beta_{0}/\pi)\alpha_{s}(M) \log(\mu^{2}/M^{2})}$$ $$= \frac{\pi}{\beta_{0} \log(\mu^{2}/\Lambda^{2})}.$$ • $\alpha_s(\mu)$ decreases as μ increases. But what should the scale μ be? The choice of scale Example: Cross section for $e^+e^- \to \text{hadrons}$ via virtual photon: $$\sigma_{\text{tot}} = \frac{12\pi\alpha^2}{s} \left(\sum_{f} Q_f^2 \right) [1 + \Delta]$$ $$\Delta(\mu) = \frac{\alpha_s(\mu)}{\pi} + \left[1.4092 + 1.9167 \log \left(\mu^2 / s \right) \right] \left(\frac{\alpha_s(\mu)}{\pi} \right)^2 + \left[-12.805 + 7.8179 \log \left(\mu^2 / s \right) + 3.674 \log^2 \left(\mu^2 / s \right) \right] \times \left(\frac{\alpha_s(\mu)}{\pi} \right)^3$$ Clearly, $\log (\mu^2/s)$ should not be big. - α_s depends on μ . - Coefficients depend on μ . - Physical cross section does not depend on μ . - The harder we work, the less the calculated cross section depends on μ : $$\frac{d}{d\log\mu}\sum_{n=1}^{N}c_n(\mu)\ \alpha_s(\mu)^n\sim\mathcal{O}(\alpha_s(\mu)^{N+1})$$ #### Choosing μ Recall $\Delta(\mu)$ defined by $$\sigma_{\mathrm{tot}} = \left(12\pi\alpha^2/s\right)\left(\sum Q_f^2\right)\left[1+\Delta\right].$$ Take $\alpha_s(M_Z) \approx 0.117$, $\sqrt{s} = 34$ GeV, 5 flavors. I plot $\Delta(\mu)$ versus p defined by $$\mu = 2^p \sqrt{s}$$. First curve: $\Delta_1(\mu) = \alpha_s(\mu)/\pi$. Second curve (note improvement): $\Delta_2(\mu)$ including α_s^2 term. • Possible choice: $$\Delta_{PMS} = \Delta(\hat{\mu}), \qquad \left[\frac{d\Delta(\mu)}{d\log\mu}\right]_{\mu=\hat{\mu}} = 0.$$ Error band: estimated using $\mu = 2\hat{\mu}$ or $\mu = (1/2)\hat{\mu}$. One more order I plot again $\Delta(\mu)$ versus p $(\mu = 2^p \sqrt{s})$. Three curves: $\Delta_1(\mu)$, $\Delta_2(\mu)$, $\Delta_3(\mu)$. Magnified view (including our $\Delta_2(\mu)$ error band): Was the error estimate valid? # Summary so far #### DIS - Collinear splitting and joining in initial hadron - This long distance physics \rightarrow parton distributions. - Hard scattering factor is calculated. - At lowest order, the hard scattering part of DIS is trivial. so measured structure functions \approx parton distributions. #### Renormalization - Renormalization removes from the theory effects from $\Delta t \ll 1/\mu$. - The coupling α_s etc. depend on how much you removed. - Choose $\mu \sim p$ to avoid $\ln(\mu^2/p^2)$. 126 pole masso #### Scales in the factored cross section Recall the expression for the factored cross section in DIS: $$\frac{d\sigma}{dE'\,d\omega'} \sim \int_0^1 d\xi \sum_a f_{a/h}(\xi,\mu) \, \frac{d\hat{\sigma}_a(\mu)}{dE'\,d\omega'} + \mathcal{O}(m/Q).$$ $f_{a/h}(\xi,\mu) d\xi = \text{probability to find a parton}$ with flavor $a = g, u, \bar{u}, d, \ldots$ in hadron h, carrying
momentum fraction $\xi = p_i^+/p^+$. $d\hat{\sigma}_a/dE' d\omega' = \text{cross section for scattering that parton.}$ What about the μ dependence? Look at the definition of the parton distribution functions. MS definition of parton distribution functions Quarks: $$f_{i/h}(\xi,\mu) = \frac{1}{2} \int \frac{dy^{-}}{2\pi} e^{i\xi p^{+}y^{-}} \langle p | \bar{\psi}_{i}(0,y^{-},\mathbf{0}) \gamma^{+} F \psi_{i}(0) | p \rangle.$$ $$F = \mathcal{P} \exp \left(-ig \int_0^{y^-} dz^- A_a^+(0, z^-, 0) t_a\right).$$ This is renormalized (\overline{MS}) with scale μ : $$\mathbf{k}^2 < \mu^2$$ included in $f_{i/h}(\xi, \mu)$. Gluons: similar definition using gluon field. Evolution of the parton distributions There is a renormalization group equation that gives the μ_F dependence: $$rac{d}{d\log \mu_F} f_{a/h}(x,\mu_F) = \sum_b \int_x^1 rac{d\xi}{\xi} \; P_{ab}(x/\xi,lpha_s(\mu_F)) \; f_{b/h}(\xi,\mu_F).$$ $$P_{ab}(x/\xi, \alpha_s(\mu_F)) = P_{ab}^{(1)}(x/\xi) \frac{\alpha_s(\mu_F)}{\pi} + P_{ab}^{(2)}(x/\xi) \left(\frac{\alpha_s(\mu_F)}{\pi}\right)^2 + \cdots$$ #### Summation of perturbative effects One often needs to sum the most important part of each of an infinite number of graphs. The differential equation $$\frac{d}{d\log \mu_F} f_{a/h}(x, \mu_F) = \sum_b \int_x^1 \frac{d\xi}{\xi} P_{ab}(x/\xi, \alpha_s(\mu_F)) f_{b/h}(\xi, \mu_F)$$ accomplishes such a summation. (cf. the renormalization group equation for the running coupling.) The physical effect that we account for here is fluctuations within fluctuations within 128 mms VEE 50 Nov 50 ROV E-7 = 100 GO patendat. @ had satt. comments μ_F dependence ultre-villet divargance Δx^+ 's cover a range from Q/m^2 to 1/Q to $\ll 1/Q$. A gluon emission with $k^2 \sim m^2$ is part of $f(\xi)$. A gluon emission with $k^2 \sim Q^2$ is part of $d\hat{\sigma}$. When calculating $\hat{\sigma}$, we (roughly speaking) count it as part of $\phi(\xi)$ for $\mathbf{k}^2 < \mu_F^2$ and as part of $d\hat{\sigma}$ for $\mu_F^2 < \mathbf{k}^2$. | hard scattering | partor | distributions | |-----------------|-------------------|------------------| | log | $(1/\mu_{\rm F})$ | $\log(\Delta t)$ | $\Rightarrow d\hat{\sigma}_a(\mu_F)/dE' d\omega'$ and $f_{a/h}(\xi, \mu_F)$ depend on μ_F . - μ_F in $f_{f/h}(\xi, \mu_F)$ = "factorization scale." - μ in $\alpha_s(\mu)$ = "renormalization scale." As with μ , the higher order calculation you use, the less dependence on μ_F there is. • Often one sets $\mu_F = \mu$. lattice: $$\int_{n}^{\infty} \int_{0}^{\infty} dx \, x^{n} f(x) = \langle \phi | \overline{\psi}(0) \, \xi^{\dagger}(D^{\dagger})^{n} \psi(0) | p \rangle$$ # 129 #### Contour graphs of scale dependence As an example, look at the one jet inclusive cross section in proton-antiproton collisions at $\sqrt{s} = 1800 \text{ GeV}$. How does it depend on μ in $\alpha_s(\mu)$ and μ_F in $f_{a/p}(x, \mu_F)$? $$\mu = (E_T/2) \times 2^{N_{\mathrm{UV}}}, \, \mu_F = (E_T/2) \times 2^{N_{\mathrm{GO}}}$$ $d\sigma/dE_T\,d\eta$ at rapidity $\eta=0$ with arbitrary normalization, 5% contour lines. • Variation with scale is roughly $\pm 10\%$ both for medium and large E_T . # QCD in hadron-hadron collisions Initial state, hard scattering, final state - A) Kinematics: rapidity. - B) Production of γ^* , W, Z. - C) Heavy quark production. - D) Jet production and jet definitions. # Kinematics: rapidity Rapidity y (or η) is useful for hadron-hadron collisions. Choose c.m. frame with z-axis along the beam direction. Massive particle (e.g. Z-boson production): • Momentum $q^{\mu} = (q^+, q^-, \mathbf{q})$. $$y = \frac{1}{2} \log \left(\frac{q^+}{q^-} \right).$$ $$q^{\mu} = (e^y \sqrt{(\mathbf{q}^2 + M^2)/2}, \ e^{-y} \sqrt{(\mathbf{q}^2 + M^2)/2}, \ \mathbf{q}).$$ • Transformation property under a boost along z-axis: $$q^+ \to e^{\omega} q^+, \quad q^- \to e^{-\omega} q^-, \quad \mathbf{q} \to \mathbf{q}.$$ $y \to y + \omega.$ • Good because the c.m. frame isn't so special. #### Pseudorapidity Recall the definition of rapidity: $$y = \frac{1}{2} \log \left(\frac{q^+}{q^-} \right).$$ For a massless particle this is $$y = -\log\left(\tan(\Theta/2)\right)$$ If the particle isn't quite massless, $-\log(\tan(\Theta/2))$ is the "pseudorapidity." γ^* , W, Z production in hadron-hadron collisions Consider the process ("Drell-Yan") $$A+B \rightarrow Z+X$$. $A \rightarrow B$ Let $$x_A=e^y\sqrt{M^2/s}, \qquad x_B=e^{-y}\sqrt{M^2/s}.$$ When $d\hat{\sigma}_{ab}/dy$ is calculated to order α_s^N then there are corrections of order α_s^{N+1} . We integrate over \mathbf{q} ; Z's are mostly at $\mathbf{q} \ll M$. Historical importance of vector boson production For $A + B \rightarrow \mu^+ + \mu^- + X$ one has the formula. $$\beta = \frac{d\sigma}{dQ^2 dy} \approx \sum_{a,b} \int_{x_A}^1 d\xi_A \int_{x_B}^1 d\xi_B \ f_{a/A}(\xi_A,\mu) \ f_{b/B}(\xi_B,\mu) \ \frac{d\hat{\sigma}_{ab}(\mu)}{dQ^2 dy}$$ where Q^2 is the squared mass of the muon pair. - Before QCD, one had partons and QED. Partons and QED did a good job explaining deeply inelastic scattering. - But there were other ways to explain DIS. - Drell and Yan proposed to explain the Lederman et al. experiment using the lowest order version of this formula. • It worked! #### Factorization is not so obvious For $A + B \rightarrow \mu^{+} + \mu^{-} + X$ one has the formula $$\frac{d\sigma}{dQ^2dy} \approx \sum_{a,b} \int_{x_A}^1 d\xi_A \int_{x_B}^1 d\xi_B \ f_{a/A}(\xi_A,\mu) \ f_{b/B}(\xi_B,\mu) \ \frac{d\hat{\sigma}_{ab}(\mu)}{dQ^2dy}$$ up to m^2/Q^2 corrections. This result is not so obvious, and in fact does not hold graph by graph. - Need unitarity. - Need causality. - Need gauge invariance. Heavy quark production Here the big momentum scale (like Q in DIS) is M_Q . $$\sigma_T \approx \sum_{a,b} \int_{x_A}^1 d\xi_A \int_{x_B}^1 d\xi_B \ f_{a/A}(\xi_A,\mu) \ f_{b/B}(\xi_B,\mu) \ \hat{\sigma}_T^{ab}(\mu).$$ Is this really perturbative? The crucial point is that even if the final state heavy quarks are on-shell, the "exchanged" heavy quark has virtuality at least as big as M_O^2 . #### Jet production One can also measure cross sections to make jets, $$A + B \rightarrow jet + X$$. The idea is that the partons in the final state turn into collimated sprays of physical particles ("jets"). The cross section has the factored form $$\frac{d\sigma}{dE_{T}d\eta} \approx \sum_{a,b} \int_{x_{A}}^{1} d\xi_{A} \int_{x_{B}}^{1} d\xi_{B} f_{a/A}(\xi_{A},\mu) f_{b/B}(\xi_{B},\mu) \frac{d\hat{\sigma}^{ab}(\mu)}{dE_{T}d\eta}.$$ But what do you mean by a jet? What does one mean by a jet? Consider $$\frac{d\,\sigma}{d\,E_T\,d\,\eta}$$, E_T = transverse energy [\sim transverse momentum] of jet. η = rapidity [\sim -log(tan(θ /2)] of jet . - Substantial E_T at large angles \Rightarrow care with the definition. - In particular, the definition should be infrared safe. - There are several possibilities. The one most used in hadron-hadron collisions is based on cones. infrared safe? # 134 # $\phi_J = \frac{1}{E_{T,J}} \sum_{i \in \text{cone}} E_{T,i} \ \phi_i$ $$\eta_J = \frac{1}{E_{T,J}} \sum_{i \in \text{cone}} E_{T,i} \, \eta_i$$ • The cone axis must agree with the jet axis. Jet from hil ation #### "Snowmass Accord" definition Define jet cone of radius R in η - ϕ space. on rad. apshalo rapidites $$E_{T,J} = \sum_{i \in \text{cone}} E_{T,i}$$ Jet axis: k_T algorithm In application, the Snowmass definition has a lot of "fine print" that I have not discussed. It is possible to use an iterative successive combination algorithm, as used in e^+e^- annihilation. The main idea is to use E_T , η and ϕ as variables, and to take the many low E_T particles into account. - Choose a merging parameter R. - Start with a list of "protojets" with momenta $p_1^{\mu}, \ldots, p_N^{\mu}$ - We also start with an empty list of finished jets. - Result is a list of momenta p_k of jets, ordered in E_T . - Many will have small E_T and are really minijets, or just part of low E_T debris. - For an exclusive n jet cross section, use an $E_{T,\min}$ 1. For each pair of protojets define $$d_{ij} = \min(E_{T,i}^2, E_{T,i}^2) \left[(\eta_i - \eta_j)^2 + (\phi_i - \phi_j)^2 \right] / R^2$$ For each protojet define $$d_i = E_{T,i}^2$$ - 2. Find the smallest of all the d_{ij} and the d_i . Call it d_{\min} - 3. If d_{\min} is a d_{ij} , merge protojets i and j into a new protojet k with $$E_{T,k} = E_{T,i} + E_{T,j}$$ $$\eta_k = [E_{T,i} \eta_i + E_{T,j} \eta_j] / E_{T,k}$$ $$\phi_k = [E_{T,i} \phi_i + E_{T,j} \phi_j] / E_{T,k}$$ - 4. If If d_{\min} is a d_i , then protojet i is "not mergable." Remove it from the list of protojets and add it to the list of jets. - 5. If protojets remain, go to 1. infrared safe definition because merging # Summary of today's topics - Parton distributions defined as matrix elements of certain operators. - A scale, μ_F , divides Δt included in parton distributions and Δt included in hard scattering. - Parton distributions depend on μ_F . - Choose $\mu \sim p$ to avoid $\ln(\mu_F^2/p^2)$. - Hard processes in hadron-hadron collisions factor into parton dist. × parton dist. × hard scattering - Examples: γ^* , W, Z; heavy quarks; jets. - Jet cross sections need a definition. #### **Heavy Ion Physics at RHIC** Y. Akiba (KEK, High Energy Accelerator Research Organization) RIKEN Winter School, Wako, Japan, March 29-31 #### Abstract Lattice QCD predicts that a phase transition from ordinary hadronic matter to a deconfined phase of quark and gluons, the quark-gluon plasma (QGP), should occur at sufficiently high energy density. Such high energy density state can be created in central collision of heavy nuclei at high energy. The main goal of heavy ion physics at RHIC is to find evidences of the QGP and to study its properties. RHIC started its first physics run in year 2000 (RUN-1), and data
of Au+Au collision at 130GeV were obtained. After an introduction to heavy ion physics, the lecture summarized the results of RUN-1 obtained by PHENIX experiment at RHIC in the following six topics. - (1) Global measurements - Charged particle multiplicity density $dN_{ch}/d\eta$ and total transverse energy density dE_{T}/dy are measured as function of number of participant nucleons (N_{part}) . The data shows that both quantity increases faster than N_{part} . The result suggests that initial state parton-parton collision has significant contribution to those global variables. - (2) Flow effects in semi-central collisions The initial space anisotropy of reaction zone in semi-central collision leads to final state momentum anisotropy (flow). The strength of this elliptic flow at RHIC energy was found to be much stronger than that at lower energies. This result is consistent with a scenario of early thermalization and hydro-dynamical evolution. - (3) Space-time structure of reaction zone measured by two pion correlation Two-pion correlation is used to measure the size and the duration time of reaction zone at the freeze-out stage. The data shows that duration time of the freeze-out is consistent with zero, and it contradicts with naive hydro-dynamical model predictions. - (4) Measurement of identified hadrons Hadron production yield dN/dy and momentum distribution dN/dp_T are measured. The ratios of hadron yields are consistent with thermal model with T~170 MeV and μ_B ~30MeV. The momentum spectra of K/p/p are also described by a thermal distribution with a radial flow, with parameters Tth~120 MeV and β_T = 0.7. Those results suggest the realization of thermal and chemical equilibrium at RHIC. - (5) Measurement of high pt particle production High pt particle production was measured, and found to be suppressed relative to the scaling with number of binary collisions. This results is consistent with prediction of jet quenching effect, and suggests that scattered quark and gluon suffer significant energy loss in dense matter created at RHIC. - (6) Measurement of single electrons and implications for charm production Single electron spectra in Au+Au collision show an excess over background from light hadron decays and photon conversions. The excess is consistent with semileptonic decay of charm. RHIC and PHENIX has just completed its second RUN (RUN-2). More results are expected from RUN-2 data of RHIC. # **Heavy Ion Physics at RHIC** Y. Akiba (KEK) # **Outline** - RHIC and PHENIX experiment - Results from RHIC Run-1 (2000) - □ Global observables - □ Flow - ☐ Two particle correlation - ☐ Hadron spectra and ratios - ☐ High pt particle production - □ Single electron and charm - Outlook - For more... - □RHIC http://www.rhic.bnl.gov - □PHENIX http://www.phenix.bnl.gov In cold matter: quark and gluons are confined in nucleon In hot matter: quarks are de-confined. Lattice QCD predicts that the de-confinement phase transition at T~200 MeV # PH ENIX Phase transition in early Universe - The Universe is in Quark Gluon Plasma Phase just after the Big Bang. - There was a phase transition from QGP to Hadron phase at a few micro-second after the Big Bang. #### Recreate QGP by High Energy **Nucleus-Nucleus Collision** - Collide heavy nucleus as high energy as possible - Purpose: - □ Produce very high energy density matter - □ Re-create OGP phase in the laboratory 5 #### Space Time evolution of Au+Au collisions Drell-Yan (ee, µµ) (M>6 GeV) Direct photon Charm production (e,μ,ee,eμ,μμ) High Pt particle production Jet Ouenching J/Ψ suppression (ee,μμ) Thermal photon (γ →ee) Thermal lepton pair(ee,µµ) Light vector mesons (ee) $(M_o, M_o, \Gamma_o, ...)$ K, Λ, Ξ, Ω production Hadron ratios $\rightarrow (T_{ch}, \mu_B)$ Thermal photon (γ →ee) Thermal lepton pair(ee, µµ) Flow effects Hadron Pt distribution, Tth Radial flow B, Reconstruct the space/time evolution from many observable ## PH ENIX Relativistic Heavy Ion Collider - Located at BNL - The first collider of heavy ion - Two super-conducting rings - □ 3.83 km circumference - □ 120 bunches/ring - □ 106 ns bunch crossing time - Top Energy: - \Rightarrow s^{1/2} = 500 GeV for p-p - \Rightarrow s_{NN}^{1/2} = 200 GeV for Au-Au (total s^{1/2} = 40 TeV for Au+Au) - Luminosity - □ Au-Au: 2 x 10²⁶ cm⁻² s⁻¹ - $p-p:2 \times 10^{31} \text{ cm}^{-2} \text{ s}^{-1}$ (polarized) - Started physics run in spring 2000 at s_{NN}^{1/2}=56 and 130 GeV ## **Experiments at RHIC** - Two "small" experiment - □ Phobos - lacktriangle Detector to measure low pt charged particles and $dN_{ch}/d\eta$ - □ Brahms - ◆ Detector to measure hadron spectra in wide range of rapidity - Two "large" experiments - □ STAR - \bullet " 4π " tracking detector based on a large TPC - ◆ Limited capability in paricle identification #### PHENIX - ◆ Detector to measure electrons, muons, photons, and hadrons - ◆ High resolution, high granularity - ◆ Smaller solid angle coverage than STAR #### **PHOBOS** ## PH ENIX #### **BRAHMS** ## PH ENIX #### **STAR** - " 4π " detector (measure ~2000 tracks/events) - Limited rate and PID capability 11 ## PH ENIX #### **PHENIX** # PH ENIX #### **Experimental Challenge at RHIC** - Very high multiplicity of produced particles - $\square dN_{ch}/d\eta \sim 1000$ - ☐ High segmentation of detector is required - STAR approach - \Box " 4π " coverage with a large TPC - Event rate and Particle ID capabilities are limited - PHENIX approach - Multiple detector subsystem with very high segmentation to identify hadrons, photons, and leptons - □ High event rate - □ Limited solid angle coverage Event recorded by STAR detector on June 25, 2000. 13 ## **RHIC** operation Completed and started physics in 2000 - RUN-1 (August September, 2000) - \triangle Au + Au at $s_{NN}^{1/2} = 130 \text{ GeV}$ - □ Achieve ~10% of design luminosity - RUN-2 (August 2001 January 2002) - \Box Au + Au at $s_{NN}^{1/2} = 200 \text{ GeV}$ - ◆ Achieve design luminosity - \Box short (1 day) run Au+Au at $s_{NN}^{1/2} = 22 \text{ GeV}$ - \Box First polarized p+p run at s^{1/2} = 200 GeV - RUN-3 (November 2002 (?)) #### **Run-1 Results of PHENIX** - Global Measurements - □ Charged Multiplicity - □ Transverse Energy - Elliptic flow measurement - Event fluctuation - □ Charge fluctuation - □ <Pt>, <et> fluctuation - Two particle correlation - Hadron production - \square K, π ,p spectra - □ Particle ratios - \Box Λ production - High pt particle production - □ Suppression of high pt hadrons - □ Centrality dependence - Electron and charm PRL 86 (2001) 3500 PRL 87 (2001) 052301 paper in preparation nucl-ex/0203014, submitted to PRL nucl-ex/0203015, submitted to PRC nucl-ex/0201008, accepted in PRL nucl-ex/0112006, submitted to PRL paper in preparation paper in preparation PRL 88 (2002) 022301 paper in preparation nucl-ex/0202002, accepted in PRL 15 ### **Global measurements** Bjorken estimate for energy density formation time: 0.2 - 1 fm #### Initial condition: energy density significantly above expected critical density lattice: $$\epsilon_c \sim 0.6 - 1.2 \text{ GeV/fm}^3$$ > 1.6 increase compared to CERN 17 # PHENIX #### • Measured by PC1-PC3 $$|\eta| < 0.35$$ $$\Box \Delta \phi = 90^{\circ}$$ □ Minimum bias $$\sim 92\%$$ of $s_{GEOM} = 6.8b$ $$dN/d\eta = 622 \pm 41$$ (60 % increase from Pb+Pb collisions at CERN SPS) ## Multiplicity ## PH ENIX RHIC : dN_{ch}/dη at √s_{NN} = 130 GeV PHOBOS: $|\eta|<1$, $\Delta\Phi\approx1\%$? $dN_{ch}/d\eta = 555 \pm 12 \pm 35$ (6% most central) PRL $dN_{ch}/d\eta = 579 \pm 1 \pm 22$ (6% most central) [──(○) 6% [─⊕─] 6% PHENIX: $|\eta| < 0.35$, $\Delta \Phi = 90^{\circ}$ $dN_{ch}/d\eta = 622 \pm 1 \pm 41$ (5% most central) STAR: $|\eta| < 1.8$, $\Delta \Phi = 2\pi$ $dN_{ch}/d\eta = 567 \pm 1 \pm 38$ (5% most central) **[───**] 5% BRAHMS $|\eta|$ <4.7 $dN_{ch}/d\eta = 553 \pm 1 \pm 36$ (5% most central) 19 Fig. 1 Average 550 600 650 dN_{ch}/dη_{n=0} ## PH ENIX dN_{ch}/dη: pp and AA (central) 147 Collection of data points from pp and AA experiments. AA values are divided by Number of participants AA Fixed-target: $dN_{ch}/d\eta$ approx. equal to dN_{ch}/dy AA Collider: $dN_{ch}/d\eta$ not equal to dN_{ch}/dy A+A dN/dh is higher than p+pNote large spread at SPS ## PH ENIX ## Basics: N_{part}, N_{coll} p+p: $N_{part} = 2$, $N_{coll} = 1$ p+A: $N_{part} = N_{coll} + 1$ $(N_{part} \sim 6 \text{ for Au})$ - Geometrical Model (Glauber Model) - □ Number of collsion (N_{coll}) - □ Participants (N_{part}) - ◆ Nucleons that collide with nucleus - □ Spectators (2A − N_{part}) - ◆ Nucleons that do not collide #### QUESTION: How dN/dy behaves as function of Npart? 21 ## PHENIX ## **Determining N**_{part} 148 - Measure N_{ch} and ΣE_T per N_{part} - Both quantities increases faster than Npart $$\left. dX/d\eta \right|_{\eta=0} = A \times N_{part} + B \times N_{coll}$$ $$A=0.88\pm0.28$$ $B=0.34\mp0.12$ $B/A=0.38\pm0.19$ $B = 0.23 \mp 0.09 (GeV)$ $B / A = 0.29 \pm 0.18$ 23 ## PH-ENIX ## **Globals: Summary** - $\bullet \Sigma E_{T}$ - □ Bjorken energy density $\varepsilon = 4.6 \text{ GeV/fm}^3$ - ◆ Initial density can be as high as 20 GeV/fm³ - lacktriangle Well beyond Lattice estimate of ϵ_{crit} - $dN_{ch}/d\eta$ - □ 60 % higher than Pb+Pb at SPS - □ Non-linear increase with N_{part} - ◆ Hard scattering contribution (~ Ncoll) - ◆ Parton saturation? ### Flow effects 25 ## PH-ENIX #### Flow effects in H.I.C. In non-central A+A collisions, "flow" effect has been observed. The flow effect is caused by conversion of spatial anisotropy to momentum anisotropy by particle re-scattering The flow becomes strong in the hydrodynamic limit (strong re-scattering limit). Reaction plane Non-central Collisions Elliptic Flow Low Energy: ---- Squeeze-out **High Energy: In-plane Emission** ## Flow measurements by two particle correlation Study $\Delta \phi$ Correlation between particles: $$\frac{dN_{\text{pairs}}}{d\Delta\phi}
\propto \left(1 + \sum_{n=1}^{\infty} 2v_n^2 \cos(n\Delta\phi)\right)$$ - •Event by event reaction plane determination & Dispersion Corrections <u>Circumvented</u> - •Uncertainties associated with Acceptance, efficiency Reduced Measured quantity: Fourier coefficient v_n V₁: (Directed flow): small at RHIC V₂: (Eliptic flow): large at RHIC ## PH ENIX #### **Correlation Functions** V_2 shows clear centrality and p_T dependence Very strong Elliptic flow (V₂) signal at RHIC (V₂ increase from 3-4% at SPS to 6-7% at RHIC) Strong pt Dependence Consistent results from PHENIX and STAR Strong flow effects suggests early thermalization at RHIC 29 ## PH-ENIX ## **Scaled Eliptic Flow** Scaled Eliptic flow $A_2 = v_2/\epsilon$ Here ε: eccentlicity or initial spatial anisotropy of "participants" ε= (<y²>-<x²>)/(<y²>+<x²>) (calculated from a Glauber model) In low pt, v₂ scaled with e At high pt, the scaling breaks down ## Two particle correlation 31 ## PH ENIX #### **HBT** measurements ### 3-D correlation result nucl-ex/0201008, accepted in PRL $R_{\text{side}} = 4.41 \pm 0.22$ $R_{out} = 4.30 \pm 0.24$ [fm] $R_{long} = 5.13 \pm 0.26$ (Errors are statistical only) ### Comparison with other experiments 33 nucl-ex/0201008, accepted in PRL ## **HBT** puzzle In Hydrodynamical models 1st order phase transition \rightarrow long duration time τ For static and transparent source $$t = sqrt(R_{out}^2 - R_{side}^2)$$ --- Prediction: $$R_{out} >> R_{side}$$ PHENIX and STAR result: Rout = Rside → Naïve hydrodynamic models are excluded Possibile solutions to the puzzle - Dynamic effects - Opacity? (reduce Rout) - Frame dependence? mucl-ex/0201008; accepted in PRL 35 ## PH ENIX ### **Hadron measurements** #### **Hadron** measurement #### Combined - □ Tracking - □ Beam-Beam Counter - ☐ Time-of-Flight array provides excellent hadron identification over broad momentum band: DC resolution $\sigma p/p \sim 0.6\% \oplus 3.6\% p$ #### 10% Central PHENIX Spectra nucl-ex/0112006, submitted to PRL ### **Hadron Yield** - dN/dy scaled by N_p pair rises faster for (anti)p than pions with N_{part} - Note: scaled for clarity nucl=ex/0112006, submitted to PRL 39 ## PHENIX K/π ratio in central collisions vs √s_{NN} • K+ $/\pi$ + : Slightly decreases from top SPS energy. • K- $/\pi$ -: monotonically increases from AGS/SPS Strangeness enhancement with respect to p+p collisions ### Collision energy dependence - p-/p+, K-/K+ and pbar/p vs. collision energy. - anti-particle/particle ratios are dramatically increasing from SPS and AGS energies and approaching unity. (p-p)/(Npart pair) is dramatically decreasing from AGS and SPS energy RHIC: factor 7 smaller than AGS energy. Paper in preparation ## PHENIX ## Thermal fit to particle ratios #### Hadron resonance ideal gas $$\rho_i = \gamma_s^{|s_i|} \frac{g_i}{2\pi^2} T_{ch}^3 \left(\frac{m_i}{T_{ch}}\right)^2 K_2(m_i/T_{ch}) \lambda_q^{Q_i} \lambda_s^{s_i}$$ $$\lambda_q = \exp(\mu_q/T_{ch}), \quad \lambda_s = \exp(\mu_s/T_{ch})$$ Fit by M. Kaneta to RHIC data Similar fits by other groups Refs. J.Rafelski PLB(1991)333 J.Sollfrank et al. PRC59(1999)1637 VSNN [GeV] $\begin{array}{ll} T_{ch} & : \mbox{Chemical freeze-out temperature} \\ \mu_q & : \mbox{light-quark chemical potential} \\ \mu_s & : \mbox{strangeness chemical potential} \\ \gamma_s & : \mbox{strangeness saturation factor} \end{array}$ • Fit results: T_{ch} ~170MeV~ T_{crit} μ_{B} ~30 MeV - Mean $p_t \uparrow$ with N_{part} , $m_0 \rightarrow$ radial flow - Relative increase from peripheral to central same for π , K, (anti)p - (Anti)proton significant ↑ from pp collisions nucl-ex/0112006, submitted to PRL 43 #### Hydrodynamics model fit: M_T distribution Local thermalized fluid, with radial expanding flow $$E\frac{d^3n}{dp^3} \propto \int e^{-(u^{\nu}p_{\nu})/T_{th}} p^{\lambda} d\sigma_{\lambda} \qquad u^{\nu}(t,r,z=0) = (\cosh\rho,e_r \sinh\rho,0)$$ $$\rho = \tanh^{-1}\beta_r \qquad \beta_r = \beta_s f(r)$$ Integral over fluid volume $$\frac{dn}{m_T dm_T} \propto \int_0^R r \, dr \, m_T K_1 \left(\frac{m_T \cosh \rho}{T_{th}} \right) I_0 \left(\frac{p_T \sinh \rho}{T_{th}} \right)$$ Ref.: E.Schnedermann et al, PRC48 (1993) 2462 Flow profile used $$(\beta_r = \beta_s (r/R_{max}))$$ This simple model predicts the shapes of Mt distribution of π , K, p, Λ , etc for only two parameters (T_{th}, β_s) (if you chose a profile) Can model describe the data? #### Fit to Single Particle Spectra Simultaneous fit $(m_t - m_0) < 1 \text{ GeV}$ (see arrows) Exclude π resonances by fitting $p_t > 0.5$ GeV/c The resonance region decreases T by ~20 MeV. p, (GeV/c) Paper in preparation 45 #### Hydrodynamics fit resut p, (GeV/c) Paper in preparation #### **High Pt particle production** 47 ## PH ENIX High pt particle production #### Leading Hadron - In high energy collisions, scattered quarks and gluons are observed as high energy jets. - Due to very high multiplicity, jets can not be directly observed at RHIC. However, jets can be observed by their leading hadrons - In the absence of nuclear effects Yield of high pt hadrons should scale with number of binary collisions - PHENIX measures high pt charged particles and π^0 #### Jet Quenching 1.5 No shodowing EKS98 shodowing HIJING shodowing dE_/dx=0.25 GeV/fm λ=2 fm 0.5 Au+Au(b=0) √3=200 GeV p_r (GeV/c) Little energy loss of quarks and gluons in hadronic matter A large energy loss due to gluon radiation in high density matter is predicted →Jet Quenching At RHIC, jet quenching can be observed as suppression of high pt particle production. A prediction of jet quenching effect at RHIC by X.N.Wang. The yield of hadrons in pt=2-6 GeV/c is suppressed relative to scaling with number of binary collisions (Ncoll). 49 # Nuclear effects in high pt particle production In the absence of nuclear effects, high pt particle production should scale with number of binary collisions (Ncoll). $$R_{AA} = \frac{1}{Ncoll} \frac{Yield(AA)}{Yield(NN)} = 1$$ $R_{pA} = \frac{1}{A} \frac{\sigma(pA)}{\sigma(pp)} = 1$ $R_{pA} = \frac{1}{A} \frac{\sigma(pA)}{\sigma(pp)} = 1$ Known nuclear effects Cronin Effect **Nuclear Shadowing** Multiple scattering of partons →Increase of high pt particle $\rightarrow R_{AA} > 1$ Reduction of parton density q(x),G(x) in nucleus. $$\rightarrow$$ R_{AA}<1 All p+A data shows that high pt particle production in nuclear target is larger than the binary (Ncoll) scaling. This implies that the Cronin effect is greater than the nuclear shadowing. #### "Ordinary" Nuclear Effects Modifying p, Spectra - Nuclear shadowing at small x→ at RHIC x ~ 2p,/√s < 0.02 - initial state multiple scattering of partons: "Cronin effect traditional analysis: $$\sigma_{pA} = A^{\alpha(p_t)} \, \sigma_{pp}$$ "anomalous" nuclear enhancement $\alpha > 1$ above ~ 2 GeV/c **Nuclear Modification Factor:** $$R_{AB} = \frac{1}{\left\langle N_{binary} \right\rangle} \left(\frac{d^2 \sigma_{AB}}{dy dp_t^2} \right) / \left(\frac{d^2 \sigma_{pp}}{dy dp_t^2} \right)$$ increase above one at same pt 51 # High pt measurements with PHENIX Neutral Pion EMCal (east & west) Charged Particles DC, PC1, PC3 - Ratio exhibits characteristic features: - □ charged: increases up to ~ 2 GeV saturates at R_{AA} ~ 0.6 - neutral pions: ~ constant at R_{AA} ~ 0.4 - Estimate of systematic error - u data: 16 - 30 % charged 21 - 35 % \Box <N _{binary}> 11 % NN ref. 20 - 35 % 30 - 50 % total (depending on p,) 53 #### **Nucleon to Pion Ratios and Soft to Hard Transition** empirical determination of soft/hard transition at ISR ratio m_T scaling pQCD measured soft/hard transition particle ratios have different p_T dependence for soft and hard component 10% central Au-Au@ 130 GeV p / π , PHENIX preliminary p / π⁰ , PHENIX preliminary op"/ π", pp @63 GeV, ISR anti-proton i pion p_T (GeV/c) - ISR p-p soft/hard transition below 2 GeV soft/hard transition above 3 GeV? RHIC Au-A #### Single electron and Charm #### 55 ## PHENIX ### single electrons at high pt - At ISR(s_{NN}½~60GeV), "prompt" electron signal is observed at e/π ~ 2x10⁻⁴. - □ The most likely source of the electrons is charm semi-leptonic decay - At RHIC ($s_{NN}^{1/2}\sim 200 \text{GeV}$), the electron signal from charm is expected at $e/\pi \sim 3-4 \times 10^{-4}$ in p+p - The e/π ratio can be as high as 10^{-3} in Au+Au collision - Production of charm quark is expected to scale with binary collisions. - Production of the high pt pions is suppressed relative to binary scaling by about factor 3 o Electrons are identified by RICH and EMCAL - A clear peak in the energy/momentum (E/p) ratio is seen at 1.0 after RICH hit is required - EMCAL E/p cut cleans up the rest of the background. - Random background is also subtracted by an event mixing method 57 ## PH ENIX Single electron spectrum - Fully corrected single electron spectra in PHENIX. - The spectra includes background such as Dalitz decays and photon conversions. # Background from light hadron decays $$\begin{array}{c} \pi^{0} \rightarrow e^{+}e^{-}\gamma \\ \pi^{0} \rightarrow \gamma \gamma \\ \downarrow \qquad \qquad \qquad \qquad \qquad \qquad \qquad \\ \eta \rightarrow e^{+}e^{-}\gamma \\ \eta \rightarrow \gamma \gamma \\ \downarrow \qquad \\ e^{+}e^{-} \end{array}$$ - ~80% of background - Proportional to pion - conversion ~ 1.9 x Dalitz in PHENIX ~20% of π^0 contribution at high pt Other contributions: small - The measured electron spectra includes trivial background from light hadron decays such as π^0 Dalitz decay and photon conversions. - The background is estimated using a hadron decay generator that is constrained by pion measurement by PHENIX 59 ## PH ENIX ## Data/background ratio - The Upper panel shows data/background ratio as function of p_t for min. bias collisions. - The data show excess above background in pt>0.6 GeV/c. - Central collision data also show similar excess. - Peripheral data do not have enough statistics - The low panel shows the relative contribution to the
background from various sources. ## PH ENIX Charm contribution to the signal - Semi-leptonic decay of charm is an expected source of the electron signal above the background. - The electron spectrum from charm decay is evaluated by PYTHIA - PYTHIA parameters are tuned such that fixed target charm data and ISR single electron data are well reproduced. - □ PYTHIA6.152+CTEQ5L, Mc=1.25 GeV, K=3.5, <k,>=1.5 GeV/c - \Box $\sigma(pp\rightarrow cc)=330 \mu b$ at 130 GeV by this PYTHIA calculation 61 #### **Background-subtracted single** electron spectra - Spectra of single electron signal is compared with the calculated charm contribution. - Charm contribution calculated as $EdN_e/dp^3 = T_{AA}Ed\sigma/dp^3$ - □ T_{ΔA}: nuclear overlap integral - Edσ/dp³: electron spectrum from charm decay calculated using PYTHIA - The agreement is reasonably good. # Charm cross section from the electron data - We can estimate the charm yield by assuming that all single electrons above the background are from charm - \Box Neglect other possible sources such as thermal γ and di-leptons - Charm yield can be over-estimated. - By fitting the PYTHIA electron spectrum to the data for pt>0.8 GeV/c, we obtained charm yield Ncc per event. - The charm cross section per binary NN collision is obtained as $$\sigma_{c\bar{c}} = \frac{1}{T_{AA}} N_{c\bar{c}}$$ - T_{AA} is nuclear overlap integral ~ NN integrated luminosity per event - $T_{AA} = 22.6 \pm 1.6 \text{ (central 0-10\%)}$ - □ T_{AA}=6.2±0.4/mb (min. bias 0-92%) - Charm cross section per NN collision in central and minimum bias collision are obtained as $$\sigma_{c\bar{c}}(0-10\%) = 380 \pm 60 \pm 200 \mu b$$ $\sigma_{c\bar{c}}(0-92\%) = 420 \pm 33 \pm 250 \mu b$ 63 # Comparison with other experiments - PHENIX single electron cross section is compared with the ISR data - Charm cross section derived from the electron data is compared with fixed target charm data - Solid curves: **PYTHIA** Shaded band: NLO pQCD # PH ENIX ### Summary - RHIC started the physics run in 2000, and opened a new era in high energy nucleus-nucleus collision - From RUN-1 data, many interesting results are obtained - □ Transverse energy $\rightarrow \epsilon_{BJ} = 4.6 \text{ GeV/fm} (>> \epsilon_{crit})$ - □ Charged multiplicity → Increase of Nch/Npart - □ Elliptic flow → Stronger than SPS. Early thermalization? - □ Two pion HBT measurement → No duration time? - □ Hadron measurements - ◆ Tch ~170 MeV ~ Tcrit (@chemical freeze-out) - $\Phi T_{th} \sim 120 \text{ MeV}; \ \beta_T \sim 0.7 \ (\text{@thermal freeze-out})$ - \Box High p_T spectra \rightarrow Evidence for Jet quenching? - □ Inclusive electron spectrum → Charm production - $\Phi \sigma_{cc} \sim 380 + -60 + -200 \ \mu b$ at 130 GeV 65 #### **Outlook** - RHIC RUN-2 has just been completed. - \square Au+Au collision at full energy ($s_{NN}^{1/2}$ =200 GeV). - □ p+p comparison run at 200 GeV - PHENIX took data with an improved detector - □ Two full cenral arms - □ South muon arm - ☐ Much improved DAQ and trigger system - □ >100 times more statistics in Au+Au data (170 M events) - Expected results from RUN-2 data sets - □ Study of hadron production in much higher statistics - ☐ High pt paritcle produciton in pt > 10 GeV/c - □ More precise open charm measurement by single electrons - \Box J/Psi \rightarrow e⁺e⁻, J/Psi \rightarrow μ ⁺ μ ⁻ (deconfinement signal?) - $\Box \phi \rightarrow e^+e^-, \rho \rightarrow e^+e^-$ (chiral restoration?) - □ Thermal photons? - □ And much more! # PH ENIX The PHENIX Collaboration - About 400 collaborators from 50+ institutions in 11 nations - 10 Institutions from Japan #### First Polarized Proton Collisions at RHIC #### Yuji Goto #### RIKEN BNL Research Center RHIC started to be operated as the first polarized proton collider in the 2001-2002 run as well as the relativistic heavy-ion collider. With the polarized proton collisions, we perform investigations of polarized structures of the proton and interactions at high- Q^2 by utilizing symmetry. In this run, we measured the single transverse-spin asymmetries, $$A_N = \frac{d\sigma_L - d\sigma_R}{d\sigma_L + d\sigma_R}$$ of many channels in wide kinematical regions at $\sqrt{s} = 200$ GeV. Luminosity $L = 1.5 \times 10^{30} \, \mathrm{cm}^{-2} \mathrm{sec}^{-1}$ and polarization of 25% were achieved at maximum. As inclusive channels, we measured forward-region A_N (large x_F , p_T \downarrow 1 GeV/c) of photons and π^0 s in the STAR experiment and that of muons in the PHENIX experiment, mid-rapidity region A_N ($x_F = 0$, p_T \downarrow 8 GeV/c) of jets, photons, π^0 s, charged hadrons and electrons at STAR and PHENIX, and very forward-region A_N (large x_F , p_T \downarrow 0.2 GeV/c) of photons, π^0 s and neutrons at IP12. As elastic scatterings, we measured the Coulomb-nuclear interference (CNI) region A_N and the slope of proton-proton collisions in the PP2PP experiment, and those of proton-carbon scatterings at the RHIC polarimeter. This lecture covers, - Introduction to the RHIC spin programs - Physics of A_N measurement - Commissioning of the RHIC polarized proton acceleration in this run - Performance of detectors Slides for A_{LL} physics to be performed in the next run, which was not covered in the talk, are also included. We cannot show any physics results yet. Many A_N measurements will be shown soon after finalizing analyses. Further and updated information can be obtained from following web pages. RHIC Spin Collaboration http://spin.riken.bnl.gov/rsc RHIC http://www.bnl.gov/rhic PHENIX experiment http://www.phenix.bnl.gov STAR experiment http://www.star.bnl.gov PP2PP experiment http://www.rhic.bnl.gov/pp2pp #### RHIC Yuji Goto (RBRC) ## RHIC Spin project - 1990 Polarized Collider Workshop at Penn State Univ. - 1991 RHIC Spin Collaboration formed - 1993 both STAR and PHENIX consider spin physics as a major part of program - 1995 BNL–RIKEN Collaboration on RHIC spin physics started - Muon Arm for PHENIX - Siberian Snake and Spin Rotators for PHENIX and STAR - 1997 RIKEN BNL Research Center established - as well as - DOE funds for STAR Barrel Calorimeter - NSF funds for STAR Endcap Calorimeter - KEK contribution for OPPIS - DOE general supports for spin physics 3 ## RHIC polarized proton collider ## Spin physics $$A_{LL} = \frac{d\sigma_{++} - d\sigma_{+-}}{d\sigma_{++} + d\sigma_{+-}}$$ - double longitudinal-spin asymmetry - helicity distribution $$A_{L} = \frac{d\sigma_{+} - d\sigma_{-}}{d\sigma_{+} + d\sigma_{-}}$$ - parity-violating asymmetry - helicity distribution, BSM, ... $$A_{\rm TT} = \frac{d\sigma_{\uparrow\uparrow} - d\sigma_{\uparrow\downarrow}}{d\sigma_{\uparrow\uparrow} + d\sigma_{\uparrow\downarrow}}$$ - double transverse-spin asymmetry - transversity $$A_N = \frac{d\sigma_L - d\sigma_R}{d\sigma_L + d\sigma_R}$$ - higher-twist effect, k_T effect, ... Yuji Goto (RBRC) ## Proton spin 1/2 - Proton spin 1/2 by polarized DIS experiments - the quark helicity distribution contributes only 10-20% of the proton spin 1/2 $$\frac{1}{2} = \frac{1}{2}\Delta\Sigma + \Delta g + L$$ $$\Delta\Sigma = 0.1 \sim 0.2$$ - contribution of the gluon helicity distribution next-to-leading order - Q²-evolution (global analysis by SMC group) $$\Delta g = 1.0^{+1.0}_{-0.3} (\text{stat})^{+0.4}_{-0.2} (\text{sys})^{+1.4}_{-0.5} (\text{th})$$ $(Q^2 = 1 \text{GeV}^2)$ - · photon-gluon fusion process - HERMES, COMPASS Yuji Goto (RBRC) ## Proton spin 1/2 - Proton spin 1/2 by polarized proton collisions - contribution of the gluon helicity distribution – leading order - prompt photon production gluon Compton $$gq \rightarrow q\gamma$$ • heavy flavor production - gluon $$gg \rightarrow c\bar{c}, b\bar{b}$$ ## Proton spin 1/2 $$\frac{1}{2} = \frac{1}{2}\Delta\Sigma + \Delta g + L$$ - Polarized distribution functions - quark polarization $\Delta q(x)$ - gluon polarization $\Delta g(x)$ - pol. DIS in the next-to-leading order - · pol. hadron collision in the leading order - flavor decomposition of the quark polarization - · semi-inclusive pol. DIS - W[±] etc. in the pol. hadron collisions - Other contributions - orbital angular momentum - transversity - $\delta q(x)$ - higher-twist effect - $-k_T$ effect & time-reversal odd fragmentation function - ... Yuji Goto (RBRC) 9 # Gluon polarization - Prompt photon production - gluon Compton process dominant $gq \rightarrow q\gamma$ - clear interpretation - $\Delta g(x_s)$ gluon polarization measurement in the polarized proton collision - asymmetry measurement $$\boxed{ A_{I.I.} = \frac{d\sigma_{++} - d\sigma_{+-}}{d\sigma_{++} + d\sigma_{+-}} } \quad A_{1}^{p}(x_{q}, Q^{2}) = \frac{g_{i}^{p}(x_{q}, Q^{2})}{F_{1}^{p}(x_{q}, Q^{2})} = \frac{\sum_{i} e_{i}^{2} \cdot \Delta q_{i}(x_{q}, Q^{2})}{\sum_{i} e_{i}^{2} \cdot q_{i}(x_{q}, Q^{2})} \\ i = u, \overline{u}, d, \overline{d}, s, \overline{s}, \dots$$ $$\boxed{ A_{LL}(p_{T}) = \frac{\Delta g(x_{g}, Q^{2})}{g(x_{g}, Q^{2})} \cdot A_{1}^{p}(x_{q}, Q^{2}) \cdot a_{LL}(\cos\theta^{*}) }$$ - experimentally challenging - major background 2γ decay of π^0 #### 80.6 × 0.6 Gluon polarization GS95 NLO (A) PHENIX 0.5 Prompt photon production 0.4 √s=200GeV - PHENIX inclusive γ 0.3 300pb ^{*} 320pb⁻¹ STAR γ+jet 0.2 0.1 $\sqrt{s} = 200 \, \text{GeV}$ √s = 500 GeV Ro=0.4. |ny| <0.35 STAR (by Les Bland) Reconstructed $\Delta g(x)$ GS-A GRSV MAXg GRSV STD GRSV STD 10 GS-C =500GeV W. Vogelsang et al. $p_{Ty}(\text{GeV}/c)$ =200GeV input $\Delta g(x)$ Yuji Goto (RBRC) Reconstructed xgluon ## Gluon polarization Jet production $A_{LL} = \Delta \sigma / \sigma$ - complementary to the prompt photon production - mixture of gg/gq/qq scatterings - · very high statistics $p_{T\gamma}({\rm GeV}/c)$ very sensitive to the gluon polarization W. Vogelsang et al. #### Neutral/charged pions - → gluon polarization measurement - alternative to jet measurement in the small acceptance - gg + gq + qq mixture - different asymmetry between neutral and
charged pions - → input for the flavor decomposition of the quark polarization Yuji Goto (RBRC) 13 # Gluon polarization - Single electron - open heavy-flavor production - · gluon fusion $$gg \rightarrow c\bar{c}, bb$$ - · background from conversion and π^0 Dalitz decay reduced with MVD - OCD-jet study & background study - · selected with MVD - → input for the gluon polarization measurement Yuji Goto (RBRC) - Muons - J/Ψ - gluon fusion - 50K $J/\Psi \rightarrow \delta A_{IL} \sim 0.02$ - single muon - $p_T < 3 \text{GeV}/c$ - decay of π/K dominant - input for the gluon polarization measurement Yuji Goto (RBRC) # Gluon polarization - eµ coincidence - open heavy flavor production $c\overline{c}, b\overline{b} \to e\mu X$ - Gluon polarization at RHIC - RHIC spin is the best measurement among currently running experiments, even only with 1 exp. & 1 chan. ## Gluon polarization - Gluon polarization at RHIC - prompt photon, photon+jet - jet, jet+jet - heavy flavor electron, muon, e-μ coincidence 18 - Gluon polarization at RHIC - If we include PHENIX Prompt Photon Data in Global QCD Analysis... ## Flavor decomposition - W[±] production - parity-violating asymmetry A_L $$A_{L}^{W^{+}} = \frac{\Delta u(x_a)\overline{d}(x_b) - \Delta \overline{d}(x_a)u(x_b)}{u(x_a)\overline{d}(x_b) + \overline{d}(x_a)u(x_b)}$$ - PHENIX Muon Arms - STAR Endcap Calorimeter provides similar sensitivity - $A_L \sim \Delta u/u(x) \sim 0.7 0.9$ at large-x ## Flavor decomposition - W[±] production - · no fragmentation ambiguity - x-range limited - complementary to HERMES semi-inclusive DIS - wide x-range - limited sensitivity to sea flavors Yuji Goto (RBRC) 21 # Flavor decomposition - Neutral/charged pions - fragmentation function $$\boxed{D_{u,d}^{\pi^0} \neq D_{u,d}^{\pi^+} \neq D_{u,d}^{\pi^-}}$$ - asymmetry $$A_{LL}^{\pi^0} \neq A_{LL}^{\pi^+} \neq A_{LL}^{\pi^-}$$ - cf. DIS semi-inclusive h⁺/h⁻ measurement - HERMES & SMC experiments - flavor decomposition of the quark polarization Yuji Goto (RBRC) ## Flavor decomposition - Neutral/charged pions - flavor & quark/gluon decomposition $\rightarrow \Delta u_{yy} \Delta d_{yy} \Delta q_{yy} \Delta g$ ## Single transverse-spin asymmetry - · Kinematic regions - forward - A_N of photons and π^0 s $(p_T 1-2 \text{GeV}/c, x_F > 0.2)$ - A_N of muons - mid-rapidity - A_N of jets, photons, π^0 s, charged hadrons, and electrons $(p_T < 8 \text{GeV}/c)$ - very forward - A_N of photons, π^0 s and neutrons ($p_T < 0.5 \text{GeV}/c$, $x_F > 0.2$) - elastic scatting - proton-proton CNI A_N and slope - proton-carbon CNI A_N and slope vs. t (-t = 0.005 0.04) Yuji Goto (RBRC) ## Single transverse-spin asymmetry - · Forward region - Fermilab-E704 - $-\sqrt{s} = 20 \text{ GeV}$ - unexpected large asymmetry at large-x_F - $0.2 < p_T < 2.0 \text{ GeV/}c$ - many theoretical model calculations - · high-twist effect - time-reversal odd fragmentation function - ... - experimental evolution - energy dependence - · other kinematical region Yuji Goto (RBRC) 25 ## Single transverse-spin asymmetry - · Forward region - Qiu & Sterman's model - PRD59 (99) 014004 - twist-3 effect ## Single transverse-spin asymmetry - Mid-rapidity region - Fermilab-E704 - PRD53 (96) 4747 - $-\sqrt{s} = 20 \text{ GeV}$ - small (consistent with zero) asymmetry at $x_F \sim 0$ - no large asymmetry like lower energy data - perturbative QCD expectation at high energy - small higher-twist contribution - \rightarrow but, small statistics, especially at high- p_T ...(> 10% error) ## Single transverse-spin asymmetry - Mid-rapidity region - PHENIX central arm - x_F ~ 0 - · neutral pion calculation with Qiu & Sterman's model - · charged hadrons - PHENIX muon arm - $x_F > 0$ - decay of π/K Yuji Goto (RBRC) #### Double transverse-spin asymmetry - Transversity measurement - Drell-Yan production of lepton pairs - clean, but low statistics (QED process) - precision will be improved by luminosity upgrade Yuji Goto (RBRC) 29 #### Polarized H⁻ source - KEK OPPIS - upgraded at TRIUMF - 75 80 % Polarization - → more than 70% this year - 15×10¹¹ protons/pulse at source - → several×10¹¹ this year - 6×10¹¹ protons/pulse at end of LINAC #### AGS - Partial Siberian snake - full spin flip at all imperfection resonances - Rf dipole - full spin flip at strong intrinsic resonances - resonances 25–30% polarization this year slow ramp rate with backup - slow ramp rate with backup motor generator - → 70% polarization in the future - 30% snake necessary Yuji Goto (RBRC) 31 #### **RHIC** - \sqrt{s} =200GeV - 4×10¹² polarized protons in 55 bunches in each ring - with alternating polarization in each bunch - blue ring: 0+-+-+-... - yellow ring: 0++---+-... - → 25% polarization - → transverse-spin run only in this year Yuji Goto (RBRC) ## Snake magnet ## • Helical dipole magnet Picture of a helical dipole magnet coil Yuji Goto (RBRC) 33 # RHIC polarimeter Yuji Goto (RBRC) ## RHIC polarimeter - Proton-carbon CNI polarimeter - raw asymmetry $\sim 2 \times 10^{-3}$ with 10% statistical error in 1 min. - - t = 0.005 0.04 #### RHIC polarimeter Yuji Goto (RBRC) ## RHIC polarimeter Yuji Goto (RBRC) 37 # First polarized proton collisions Yuji Goto (RBRC) # Luminosity and polarization #### PHENIX Yuji Goto (RBRC) Yuji Goto (RBRC) # PHENIX • $\sqrt{s_{\rm NN}}$ =200GeV heavy-ion collision Yuji Goto (RBRC) - Full Central Arms - South Muon Arm - New items for pp run - NTC - · additional beam counters - T0/PCR - · TOF start counter - EMCal/RICH trigger - MuID trigger - GL1P scaler - crossing-by-crossing 4×120 scalers - DAQ 1kHz & 70MB/sec #### PHENIX - Minimum-bias=BBC.or.NTC - comparison with heavy-ion data - 190M events - EMCal trigger 900MeV threshold - π^0 and charged hadron - 50M events - MuID 1-deep trigger - single muon - 30M events #### PHENEX - EMCal π^0 - · EWCal trigger - · minimum-bias - enhancement of high- $p_T \pi^0$ by the EMCal trigger #### · Charged hadrons Comparison of minimum-bias and Charged Hadron trigger by Basanta Nandi Time-of-Flight with <100 ps resolution Separate p/K up to \sim 2.4 GeV/c Yuji Goto (RBRC) 47 #### STAR #### **STAR Detector** Yuji Goto (RBRC) #### STAR • $\sqrt{s_{\rm NN}}$ =200GeV heavy-ion collision Yuji Goto (RBRC) 49 50 #### STAR - New items for pp run - BBC - beam-collision counter - 36 small hex = 16 PMT for trigger 3.3< $\eta<$ 5 - 12 large hex = 8PMT $2.1 < \eta < 3.3$ - FPD - forward π^0 calorimeter - EMC high tower energy trigger Yuji Goto (RBRC) #### STAR - FPD (Forward Pizero Detector) - $-x_F \sim 0.1$ to 0.6 or -0.1 to -0.6 - $-p_{\tau}$ ~ 1 to 4 GeV - $-E \sim 10$ to 60 GeV Online Results: π^0 reconstruction up to 60 GeV Yuji Goto (RBRC) #### PP2PP - 2 Roman pot stations (4 pots) with silicon tracking - Beam-beam inelestic counters - proton-proton CNI A_N and slope Yuji Goto (RBRC) # Local polarimeter at IP's - Confirm spin dynamics in RHIC ring - especially for the operation with spin rotators - spin dynamics between spin rotators is completely transparent to the rest of accelerator by design Yuji Goto (RBRC) 53 # Local polarimeter at IP's - Test at IP12 - 5x12 array of PbWO₄ calorimeter - No prediction - Qiu & Sterman's model not applicable ## Local polarimeter test at IP12 # Local polarimeter test at IP12 • A_N of photons, π^0 s and neutrons ($p_T < 0.5 \text{GeV/}c$, $x_F > 0.2$) will be obtained ... #### Summary - RHIC started to be operated as the first polarized proton collider as well as the heavy-ion collider!! - commissioning very successful - pol-H- source, AGS, RHIC, polarimeter, ... - Transverse-spin proton collision data were accumulated in this year - luminosity: L~1.5×10³⁰cm⁻²sec⁻¹ - polarization: <P>~15% - Many A_N measurements at \sqrt{s} =200GeV will be obtained soon - forward / mid-rapidity / very forward / CNI - photon, π^0 , jet, charged hadrons, electron, muon, neutron, ... Yuji Goto (RBRC) #### The Gluon Polarization Measurement by COMPASS and the Experimental Test of GDH Sum Rule - The Story of Spin Structure of the Nucleon from High Energy to Low Energy - #### Naoaki Horikawa Center for Integrated Research in Science and Engineering, Nagoya University RIKEN Winter School, RIKEN / JAPAN, March 29-31,2002 #### Abstract The lecture includes two different subjects which concern the study of the spin structure of the nucleon, that is, the experimental studies of the gluon spin contribution to the nucleon spin by COMPASS in the high energy region and that of the GDH sum rule in low energy region. At the beginning of the lecture ,the definition and the meaning of the spin dependent structure function $G_1(x)$ is introduced, which makes an important role in the investigation of the quark spin contribution and the understanding of the GDH sum rule. The former half of the lecture is devoted to the introduction of the COMPASS, that is , two physics objectives (muon program and hadron one), the experimental method to use the open charm process for the gluon polarization measurement, the estimation of the event rates and the requirements to the equipments. The COMPASS has provided quite new experimental equipments including beam channel for the increase of the luminosity and the detection efficiency. Special explanations are given to the RICH detector and the polarized target system which characterize the measurement of the gluon spin polarization. RICH is necessary for the particle identification to the produced charged particles by which the open charm process has to be determined. The polarized target system consists of superconducting solenoid and dipole magnets with a specially wide aperture is now under construction. The COMPAS has finished the installation of the 1st phase detection system in 2001 and performed the real measurement using the polarized muon beam (160GeV, 2.2x108ppp) and the polarized target (SMC-magnet, 6LiD material). It was reported that 1.6x109 events were recorded and the data analysis is now going on. In the latter half of the
lecture, the physical meaning of the GDH sum rule, its derivation, the experimental results which have been already performed and the new experimental plans are introduced. Special attention has been given to the GDH integral measured by Mainx and Bonn for the energy regions 200-800 MeV and 800-1350 MeV, respectively. Although the obtained value by Bonn is still preliminary, the running GDH sum up to 1350MeV from 200MeV gives a larger value than the prediction. It tells us the importance to know the contribution to the GDH sum from the higher energy region than Bonn energy. Finally, the experimental plan at SPring-8 up to 2900Mev in connection with above requirement has been explained. # COMPASS Experiment and Experimental Test of GDH Sum Rule (RIKEN School on "Quark-Gluon Structure of the Nucleon and QCD") March 30, 2002 Naoaki Horikawa CIRSE, Nagoya University #### CONTENTS 204 - 1. Definition of DIS(Deep Inelastic Scattering) - 2. Spin Dependent Structure Functions - Measurement of the Quark Spin Contribution to Nucleon Spin - Measurement of Gluon Spin Contribution by COMPASS - 5. What is the GDH(Gerasimov-Drell-Hearn) Sum Rule? - 6. Experiments to test the GDH Sum Rule #### Microscopic View of Matter Detailed structure of Nucleon #### Self rotation(Spin) of Particle and Magnetic Moment Rotation of current produces magnetic moment 3 quarks form nucleon spin in quark model #### Possible Carrier of Nucleon Spin Nucleon Spin Quark spin Gluon spin Angular momentum $$\frac{1}{2} = \frac{1}{2} (\Delta \Sigma) + \Delta G + Lq + Lg$$ $$(\Delta \Sigma = 0.2 - 0.3) ? ?$$ #### Kinematics and Spin Dependent Structure Function g₁ Ref.s: Spin in Particle Physics(by E. Leader), Cambridge The Structure of the Proton(by R.G.Roberts), Cambridge Ph.D. Thesis(Y. Miyachi), Nagoya Univ. $g_{1}(x,Q^{2}) = \frac{\langle e^{2} \rangle}{2} \left[C_{S}^{q}(x,\alpha_{s}(t)) \otimes \Delta \Sigma(x,Q^{2}) + 2n_{f}C^{g}(x,\alpha_{s}(t)) \otimes \Delta g(x,Q^{2}) \right] + \frac{1}{2} C_{NS}^{q}(x,\alpha_{s}(t)) \otimes \Delta \tilde{q}_{NS}(x,Q^{2}), \qquad (2.39)$ where $(e^2)^n = n_f^{-1} \sum_q e_q^2$ is the sweraged quark charge, n_f is the number of quark flavors, $t = \min(Q^2/\Lambda_{QCD}^2)$ with Λ_{QCD} being the QCD scale parameter, $\Delta\Sigma$ and $\Delta q_{\rm NS}$ are the singlet and minimisinglet bolarized duark distributions. $$\Delta \Sigma(x, Q^2) = \sum_{q} \Delta q(x, Q^2), \qquad \Delta q_{NS}(x, Q^2) = \sum_{q} (e_q^2 - \langle e^2 \rangle) \Delta q(x, Q^2)^{(1)}$$ (2.40) and $C_{S,NS}^{q}(x;\alpha_s(t))$ and $C_{S,NS}^{q}(x;\alpha_s(t))$ are the quark and gluon coefficient functions. The x and $C_{S,NS}^{q}(x;\alpha_s(t))$ dependences of the polarized quark and gluon distributions are given by the DCLAP equations (8,29,30). $$\frac{\mathrm{d}_{\mathbf{d}} \int_{\mathbf{Q}} \mathrm{d}\mathbf{x}_{1} \cdot \mathbf{x}_{2}^{(s)} \cdot \mathbf{x}_{3}^{(s)} \cdot \mathbf{x}_{4}^{(s)} \cdot \mathbf{x}_{3}^{(s)} \cdot \mathbf{x}_{4}^{(s)} \cdot$$ where P^{ij} are the polarized splitting functions. The full set of coefficient functions [11, 26] and isplitting functions [31, 32] has been computed up to next-to-leading order in α_s in the framework mobile order in α_s in the framework mobile product Expansions (OPE) and the renormalization group equations [33]: British of the cold for the court, the board of the cold by the set of The η -th inoment of $g_1(x,Q^2)$ which is defined by the Mellin transformation can be represented as $$\Gamma_{1}(N,Q^{2}) \equiv \int_{0}^{1} x^{N-1} g_{1}(x,Q^{2}) dx_{0}$$ $$= \frac{\langle e^{2} \rangle}{2} \left[C_{S}^{q}(N,\alpha_{s}(t)) \Delta \Sigma(N,Q^{2}) + 2n_{f} C^{g}(N,\alpha_{s}(t)) \Delta g(N,Q^{2}) \right]$$ $$+ \frac{1}{2} C_{NS}^{q}(N,\alpha_{s}(t)) \Delta g_{NS}(N,Q^{2}) + 2n_{f} C_{S}^{q}(N,\alpha_{s}(t)) \Delta g(N,Q^{2}) \right]$$ $$+ \frac{1}{2} C_{NS}^{q}(N,\alpha_{s}(t)) \Delta g_{NS}(N,Q^{2}) + 2n_{f} C_{S}^{q}(N,\alpha_{s}(t)) \Delta g(N,Q^{2})$$ $$+ \frac{1}{2} C_{NS}^{q}(N,\alpha_{s}(t)) \Delta g_{NS}(N,Q^{2}) + 2n_{f} C_{S}^{q}(N,\alpha_{s}(t)) \Delta g(N,Q^{2})$$ $$+ \frac{1}{2} C_{NS}^{q}(N,\alpha_{s}(t)) \Delta g_{NS}(N,Q^{2}) + 2n_{f} C_{S}^{q}(N,\alpha_{s}(t)) \Delta g(N,Q^{2})$$ $$+ \frac{1}{2} C_{NS}^{q}(N,\alpha_{s}(t)) \Delta g_{NS}(N,Q^{2}) + 2n_{f} C_{S}^{q}(N,\alpha_{s}(t)) \Delta g(N,Q^{2})$$ $$+ \frac{1}{2} C_{NS}^{q}(N,\alpha_{s}(t)) \Delta g_{NS}(N,Q^{2}) + 2n_{f} C_{S}^{q}(N,\alpha_{s}(t)) \Delta g(N,Q^{2}) C_{S}^{q}(N,Q^{2}) + 2n_{f} C_{S}^{q}(N,Q^{2}) + 2n_{f}$$ with the coefficient functions; $C(N,\alpha_3)$, and the parton distributions; $\Delta\Sigma(N,Q^2)$, $\Delta\zeta(N,Q^2)$, and $\Delta q_{\rm NS}(N,Q^2)$, transformed in the momentum space, analogously. The Mellin transformation of the DGLAP equations are also rewritten in the simple multiplication using the anomalous dimensions, $$\gamma(N, \alpha_s) \equiv \int_0^1 \frac{x^{N-1}P(x, \alpha_s)dx}{\cosh^{-1}(x + \alpha_s)} dx; \qquad (2.43)$$ In particular the first moment of the structure function, ${}^{4}F(Q^{2}) = F(1,Q^{2})$, is expressed in a simple formulation and unique to range of the structure ${}^{4}F(Q^{2}) = F(1,Q^{2})$, is expressed in # QCD fit to polarized parton distribution functions $Q^2 = 1 \text{ GeV}^2$ cross hatched band: error from QCD fit vertically hatched band: experimental systematic error horizontally hatched band: theoretical uncertainty | ٧
\ | 1 | |-------------|---| | \
\
\ | 1 | | Quantify | Regge approach | QCD analysis | |---------------------------------|-----------------|-----------------| | $\Delta\Sigma(=a_0)$ Proton | 0.34 ± 0.17 | 0.22 ± 0.17 | | $\Delta\Sigma(=a_0)$ Deuteron | 0.30 ± 0.08 | | | a ₀ for all p,d data | | 0.19土0.05土0.04 | | Δs Proton | 90.0 ± 80.0 | | | Δs Deuteron | - 0.09 ± 0.03 | | Bjorken sum rule is valid Azp, Azd are consistent with 0 Δuv, Δdv, Δq were measured The role of AGNLO QCD analysis indicates $\Delta G=1.7(\mathbb{Q}^2=5\mathbb{G}\mathrm{eV}^2), \quad 2.0(\mathbb{Q}^2=10\mathbb{G}\mathrm{eV}^2)$ Direct measurement of AG I! # The COMPASS Experiment Univ. Bielefeld, Univ. Bochum, ISKP Bonn, Phys. Inst. Bonn, Burdwan Univ., JINR Dubna, Univ. Erlangen, Univ. Freiburg, CERN, MPI Heidelberg, Univ. Heidelberg, Helsinki Univ., Univ. Mainz, Univ. Mons, INR Moscow, Lebedev Inst. Moscow, Univ. Moscow, TU-München, Univ. München, Nagoya Univ., Univ. Osaka, IHEP Protvino, Saclay, Tel Aviv Univ., INFN-Univ. Torino, INFN-Univ. Trieste, Warsaw Univ + Technical Univ. #### Physics: Study of Hadron Structure and strong interaction - muon beam (100 & 200 GeV/c) - Spin structure of the nucleon - measurement of gluon-polarisation ($\Delta G/G$) using - open charm - · high p_T hadrons - vector meson production (QCD factorization tests/ OFPD) - hadron beam (140-280 GeV/c) (π,K, p) - · 'glue-balls' and hybrid-mesons - diffractive/central production of gluonic excitations of hadrons - \cdot χ PT tests using Primakoff reaction (scattering off virtual photons) - · D-meson physics with leptonic final states # DIS in SMC and COMPASS #### y-gluon fusion interaction (COMPASS) # Physics Goal of COMPASS A: Spin Structure of Nucleon B: Spectroscopy of Hadron # A - Program (muon program) - Gluon Spin Polarization in Nucleon through open charm production by polarized muon and nucleon separate detection of π and K - 2. Valence quark and Sea quark Contribution Semi-inclusive processes - 3. Transverse Spin Distribution Function Structure function h₁(x) and Jaffe-Ji sum rule - 4. s-quark and Gluon Polarization produced Λ Polarization #### Photon Gluon Fusion - ★ Hard process: scale s≥4mc² ~ 10GeV² - ★ Proportinal to Gluon Distribution - ★ γ-g Subprocess is known: Unpolarized NLO Polarized LO (NLO at Large Q2) 209 #### Open Charm Production - \star Large Cross Section : 4% of σ_{Y} at 60 GeV - ★ No(Large) Diffractive Contribution - ★ No Constituent Charm - ★ Small Contribution from resolved Photons(≦a few %) ## Measurement of Asymmetry $$\begin{split} \frac{N_{cc} \uparrow \downarrow \dots N_{cc} \uparrow \uparrow}{N_{cc} \uparrow \downarrow + N_{c\bar{c}} \uparrow \uparrow} &= A^{meas.} = P_b P_T f A_{\mu N^{c\bar{c}}(E,y)} \\ A_{\mu N^{c\bar{c}}(E,y)} &= D A_{\gamma * N^{c\bar{c}}(E,y)} , \quad D ; Depolarization factor \\ A_{\gamma * N^{c\bar{c}}(E,y)} &= (\Delta \sigma_{\gamma * N^{-ccX}}) / (\sigma_{\gamma * N^{-ccX}}) \\ &= \frac{\int ds \, \Delta \sigma(s) \Delta G(\eta,s)}{\int ds \, \sigma(s) \, G(\eta,s)} = \langle a_{||} \rangle \langle \Delta G/G \rangle \end{split}$$ $\eta = \text{S/2MEy} \; \; ;$ Gluon momentum fraction $s = (q + k)^2$; invariant mass of photon-gluon system #### Charm Production Cross Section v.s. Photon Energy(v) Charm production cross sections as a function of the photon energy $E_{\gamma} = \nu$. a) unpolarised cross section $\sigma^{\gamma N \to c\bar{c}X}$, b) polarised cross section $\Delta \sigma^{\gamma N \to c\bar{c}X}$. #### Photon Gluon Cross Section(LO) Cross Section : $$\gamma g \rightarrow c \bar{c}$$ by A.D. Watson (Z. Phys. C12 (1982) 123) $$\Delta \sigma(s) = (4/9)(2\pi \alpha \alpha_s/s)[3\beta - \ln(1+\beta)/(1-\beta)]$$ $\sigma(s) = (4/9)(2\pi\alpha\alpha s/s)[-\beta(2-\beta)^2 + (1/2)(3-\beta^4)\ln\{(1+\beta)/(1-\beta)\}]$ #### Calculation is done under the conditions - ★ (Quasi) real photon - ★ Leading Order - \star Integrated over θ^* - ★ β; charm quark velocity #### Hadronization of cc Luminosity: 4.3 x 10³⁷ cm⁻² day⁻¹ Charm Events : 82,000/day (1.9nb) for $35 < \frac{7}{N} < 85 \text{ GeV}$ DIS Events: 20,000,000/day (463nb). D° : 60 % Dominates(1/3 from $D^{*+} \rightarrow D^{\circ}\pi^{+}$) D⁺: 20 % Ds: 10 % Λc: 10 % #### Concentrate on Do, Do ## Acceptance cuts #### Monte Carlo Simulation ★ $$|\cos\theta\kappa^*| \leq 0.5$$ $$\star z > 0.25$$ $$★$$ | cosθκ*| \leq 0.5 \Rightarrow z > 0.25 $\stackrel{}{\bot}$ Mass window : \pm 20MeV, σ_{M} = 10 MeV #### Reconstruction of Do ★
Cleanest Decay Channel $$\begin{array}{ccc} D^0(c\bar{u}) & \longrightarrow & K^+\pi^+ \\ \bar{D}^0(\bar{c}u) & \longrightarrow & K^+\pi^- \end{array} \bigg\} \quad \text{BR}: \ 0.04$$ * Acceptance cuts $$35 < \nu < 85, \qquad \mid cos\theta_k^* \mid <0.5$$ $z > 0.25 \ \ (z=Eb/\nu \; ; energy fraction carried by D^O from photon)$ $E^{\mathsf{c}\bar{\mathsf{c}}}$: Detection probability of D^0 from charmed events \mathcal{E}^{BG} : Background ND: D-meson events N^{cc}: cc events a : Detector acceptance $$\mathcal{E}^{c\bar{c}} = (N^D/N^{c\bar{c}}) \cdot BR \cdot a$$ E^{BG} : Depends on μ scattering events, width of D-meson cut $$a = 0.3$$ $N^{D}/N^{c\bar{c}} = 1.2$ $BR = (4.01 \pm 0.14)\%$ $\mathcal{E}^{c\bar{c}} = 0.014$ #### **Events Estimation** #### ★ Parameters of the Experiment Muon Beam : 100 GeV, $P_{\mu} = 80\%$, $2x10^{8}$ /spill (5 x "SMC") Target : 2x 60cm (twin cell), 3cmφ Material : NH₃: P_T = 85%, f=0.176 : 6LID : PT = 50%, f=0.5 Acceptance : ± 180 mrad, $\Delta p/p = 1 \sim 2\%$ Particle ID : 3σ K, π Separation, p>3GeV/c Nominal Luminosity: 5 x 10³² cm⁻²s⁻¹ Assuming overall Efficiency: 0.25 #### ★ Event Rates/day: N°c̄ = 94,700 $$N^{\text{signal}} = N^{\text{co}} \cdot \epsilon^{\text{cc}} \cdot \epsilon^{\text{signal}}_{\text{target}} = 877 \text{ events/day } (\epsilon^{\text{signal}}_{\text{target}} = 0.76)$$ $$N^{\text{BG}} = N\mu \cdot \varepsilon^{\text{BG}} \cdot \varepsilon^{\text{BG}} \cdot r_s = 3269 \text{ events/day}$$ for NH3 = 3450 events/day for LiD 2.5 years : 1 year (150 days) NH₃ 1.5 years 6LiD 66K Reconstructed $D^0 \rightarrow K\pi$ 250K Background $$\delta A_{\gamma N}^{cc} = 0.076 \Leftrightarrow \delta (\Delta G/G) = 0.21$$ #### Scatter Plot of produced K and π Energy v.s. Angle ### Projected Error to Asymmetry for Open Charm Production Error corresponds to $\delta A_{\gamma N}^{CC} = 0.051$ Figure 3.6: a) Asymmetry $A_{7N}^{c\bar{c}}$ and b) asymmetry $A_{7N}^{c\bar{c}}$ for open charm as a function of y. The curves refer like in Fig. 3.1 to the three sets of ΔG from Ref. [4]. The projected precision of the measurement in the range 0.35 < y < 0.85 is indicated by the error bars of the data points shown at A = 0. Curves correspond to prediction by T.Gehrmann and W.J.Stirling Z. Phys. C65(1994)461 #### Further D⁰ Purification D* Tagging: $$D^{*+} \rightarrow D^0 + \pi^+(s)$$ 30% of D^0 's $$\Delta M = M(\pi^+(s), \pi^+, K^-) - m(\pi^+, K^-) = 145 MeV$$ Detect soft pion $(\pi^+(s)) > 1 \text{ GeV/c}$ Cut: ΔM : $\pm 5 \text{ MeV}$ Essentially Background free Release z and $\cos\theta_{\rm K}$ * cuts $$\delta A_{yN}^{CC} = 0.051 \Leftrightarrow \delta(\Delta G/G) = 0.14$$ #### PT Cut PT(D0) $< 1.0 \text{ GeV/c} \rightarrow \text{Increases Analyzing Power}$ 50% $$\delta(\Delta G/G) = 0.11$$ Other Channels are investigated $$D^{0} \rightarrow K^{-}\pi^{+}\pi^{0}$$ 13.8% $D^{0} \rightarrow K^{-}\pi^{+}\pi^{+}\pi^{-}$ 8.1% $D^{+} \rightarrow K^{-}\pi^{+}\pi^{+}$ 9.1% #### New Channel for Gluon Polarization High P_T Kaons and Hadrons Subprocess Compton Contribution Simulation by "JETSET + LEPTO" ★ 2 High Pt Hadrons ★ Opposite Charge **★** Flavour Tagging; ss → K+K- | Philippine | S:B | LO | Compton | PGF | TOT | |-------------------------------------|--------------------|-----------------|-------------------------|------|-----------| | all | 1:5 | 0.60 | 0.22 | 0.18 | 1 | | K+K-
(Рт>0.5 GeV) | 1: 2.5 | 0.42 | 0.29 | 0.29 | .0.025 | | K+K-
(Pτ>0.8 GeV, m _t | 2: 1
к+к > 3 G | 0.05
eV, z > | 0.30
_{0.1)} | 0.65 | 1.5 x10-4 | | h+h-
(Рт>0.8 GeV, ты | 1: 1
:+к- > 3 G | 0.05
eV, z > | 0,49
{0.1)} | 0.46 | 2 x10-3 | #### Results of Preliminary Study Estimates using GS96, GRV94LO for E μ : 200GeV, 0.5 < y < 0.9 $$\delta A{\rm LL}^{ m KK} \sim 0.02 \ \delta A_{\rm LL}^{ m hh} \sim 0.005$$ $\}$ statistical error only ! $$A_{1} = A_{LL} = \langle a_{LL} \rangle \langle \Delta g/g \rangle \langle \sigma^{PGF/otot} \rangle$$ $$-1 \quad 0.36 \quad 0.3$$ $$+ \langle a_{LL^{comp}} \rangle \langle \Delta u/u \rangle \langle \sigma^{comp/otot} \rangle$$ $$0.5 \quad 0.25 \quad 0.65$$ $$(x_{g} = 0.1, Q^{2} = 10 \text{GeV}^{2})$$ #### Rough Estimate $$\delta(\Delta G/G)_{KK} \sim 0.05$$ $\delta(\Delta G/G)_{hh} \sim 0.10$ statistical error only! Looks promising! Further Monte Carlo studies needed! #### Time schedule and Participants #### 1. Time schedule of COMPASS #### 2. Collaboration Countries: 11 Belgium, Finland, France, Germany, India, Israel, Italy, Japan, Poland, Russia, Switzerland, Institutes: 26 Participants: 168(Jan. 1998) ### Requirements for COMPASS Experiment 1. New Spectrometer: Wide Aperture : 2 sets of spectrometer Essentially new 2-stage spectrometer!! Particle ID: 2 RICHs 2 Ele-Mag Calorimeters - 2. Larger Target Solenoid (180_{mrad} opening angle) - 3. Polarized Target Materials Ammonia for proton ⁶LiD for Deuteron 4. Posible highest beam flux: μ -flux (5 times higher than SMC: 2x10⁸ppp) **COMPASS Spectrometer** #### **RICH 1 in the COMPASS Experiment Hall** RICH 1 backwall mounting, May 10, 2000 #### RICH 1 project University of Bielefeld, INFN Trieste, University of Trieste, ICTP Trieste, INFN Torino, University of Torino, Charles University Prague, JINR Dubna Size; H 5.3 m x W 6.6 m x D 3.3 m π , K Separation; up to ~ 60 GeV Gas Radiator; C4F10 2 Mirrors; total surface > 20 m², focalize the Cherenkov photons onto 2 sets of photon detector. Photon detectors; MWPCs equipped with CsI photocathodes. #### COMPASS PT System # COMPASS Polarized Target Superconductive Coils Dilution Refrigerator Dilution Refrigerator Liq. ⁴He Vacuum Vessel Target Material He Separator He Evaporator Trim Coils Trim Coils Still Solenoid Coil Mixing Chamber ilution Refrigerator and Microwave Cavity Superconducting Magnet in Test #### Experimental Hall and Preparation 2000 7 15 #### Target materials **COMPASS Polarized Target** 24.Sep.2001 Successful Dynamic Nuclear Polarization of Deuteron (*LID) in two cells. #### On-monitor, Polarization (%) vs time (h) NMR_1, ..., NMR_3: Polarization measurement in upstream cell NMR_5, ..., NMR_9: Polarization measurement in downstream cell Preliminary values Pupstream = \sim -43%, Pdownstream = +48 % (more optimization and precise calibration/analysis will come.) #### COMPASS 2001 Run - Beam time: 12 July 23 October 2001 - About 360 shifts (starting from 15 August) - Setup Period (12/Jul 06/Oct) - 12/July 04/Sep: Major installation work - · Beam only during night and weekend - SciFi-J/G and MWPC fully commissioned - DAQ test, first alignment etc... - 05/Sep 02/Oct: Detector commissioning - · Default Beam ON - Spectrometer growing up... - PT (LiD) operation started!! #### COMPASS 2001 Run - Overview - 2 - - Physics Data Taking (07 23/Oct) - 07-13/Oct; Lower trigger rate (< 7,000 events/spill) - 14-23/Oct; Nominal trigger rate (18,000 events/spill) - Collected Data: - During the "setup period" 14 TB - During the "physics data taking" 14 TB - Total 1.6 x 10^9 events ## Spin Structure Function ga GDH Sum Rule and #### COMPASS 2001 Run - Overview - 3 - #### Beam Parameters: Momentum: 160 GeV/c; Spot size: 9 x 7 mm² (sigma) Intensity: 2.2×10^8 particles/spill (after 12/Sep) Spill duration: 5.2 sec (in 16.8 sec cycle) #### Trigger. 3 trigger systems: · Inner (IT) < Meddle (MT) < Ladder (LT) Small Q^2 <<<<<<< Large Q^2 Veto (V) Calorimeter (C) ITCV + MTV + LTCV ->> 18,000 triggers #### GDH sum rule and nucleon spin structure Nucleon spin structure function g1 has been measured in polarized deep inelastic scattering virtual photon transverse asymmetry $$\Delta \sigma(v) = \sigma_{3/2}(v) - \sigma_{1/2}(v)$$ $$\Delta O = -\frac{8\pi^2 \alpha}{v} \frac{g_1(x, Q^2 \to 0)}{m} \blacktriangleleft$$ difference of helicity dependent photoabsorption crosssections $$I(Q^{2}) \equiv \frac{2m}{Q^{2}} \Gamma_{1}(Q^{2}) = m \int_{Q^{2}/2m}^{\infty} g_{1} \left(\frac{Q^{2}}{2mv}, Q^{2}\right) \frac{dv}{v^{2}}$$ $$I(0) = m \int_{0}^{\infty} -\frac{vm}{8\pi^{2}\alpha} \frac{\Delta\sigma}{v^{2}} dv = -\frac{m^{2}}{8\pi^{2}\alpha} \int_{0}^{\infty} \frac{\Delta\sigma}{v} dv$$ $$= -\frac{1}{4}K^{2}$$ GDH $$= -\frac{1}{4}K^{2}$$ $$\frac{2\pi^{2}\alpha}{m^{2}}K^{2}$$ M.Anselmino et al., Sov. J:Nucl.Phys. 49(1989)136 Generalized GDH Sum Rule #### Derivation of the GDH sum rule #### Mainz GDH Experiment - Tagged photon facility of the Mainz MAMI accelerator - Circularly polarized photons produced by bremsstrahlung of longitudinally polarized electrons polarized electrons Pe ~ 70 − 80 % (strained GaAs source), pol. reversal 2Hz electron beam energies; 525 and 855 MeV polarization measurement ⇒ Möller polarimeter(in tagging spectrometer) - Tagging spectrometer (Glasgow, Mainz) 352 ch hodoscope, $\delta E_{\gamma} \sim 2 \text{ MeV}$ tagging range: $50 MeV \leq E_{\gamma} \leq 800 MeV$ - Longitudinally polarized protons: frozen spin target(Bonn-Bochum-Nagoya) polarized butanol (C₄H₉[†]OH[†]), φ20mm × 19mm P_{max.} = 90 % at 2.5 T(movable polarizing coil) data taking in frozen spin mode τ ~ 200 hours at T ~50mK, B=0.4T(internal thin coil) - detector system geometrical acceptance: DAPHNE ($159^{\circ} \leq \Theta \leq 21^{\circ}$) (Saclay, Pavia) MIDAS ($17^{\circ} \leq \Theta \leq 7^{\circ}$) (Pavia) , = micro-strip detector STAR-FFW ($\Theta \leq 5^{\circ}$) (Tübingen, Mainz) Cherenkov (e[±] veto) (Gent) Results ## Inclusive $\vec{\gamma}\vec{p} \rightarrow hadrons$ 1.20 1.277 1.348 1.416 1.481 1.543 E, (MeV) 1.12 (Vap) SI HDT: dispersion theory, Hanstein, Drechsel, Tiator, NPA 632 (99), 521 SAID: phenomenological multipole analysis, solution SM99k UIM: unitary isobar model, Drechsel, Kamalov, Krein, Tiator, PRD 59 (99) DAPHNE and Dilutioncryostat #### Johannes Gutenberg-Univ. Mainz Rheinische Friedrich-Wilhelm-Univ. Bonn Helicity-Dependent Total Cross-Section on the Proton #### SPring8 ACCELERATOR COMPLEX The running GDH integral from 200 MeV to Bonn energy
$\int_{200MeV}^{1350MeV} (\sigma_{3/2} - \sigma_{1/2}) \frac{d\nu}{\nu}$ #### at 1.35 GeV $I_{GDH} - I(\nu \le 200 MeV)$ $=205\mu b - (-30\mu b) = 235\mu b$ Assuming no additional contribu tion in higher energy range SPring-8 61 X-ray beam lines First beam: 97: March Commission: 97. Sept. 229 GDH Exporiment at SPring-8 Proposed experiment to study the GDH sum rule at SPring-8 energy range: $1.8GeV \le E_{\gamma} \le 2.8GeV$ circularly polarized photons by laser backward Compton scattering Lasor Electron Photon(LEP) beam line at SPring-8 polarization; P=100% at $E_{\gamma,max}$ $E_{\gamma,max}{=}2.4~{\rm GeV}~(\lambda=350nm)~{\rm with}~I_{\gamma}\sim10^6\gamma/s$ $E_{\gamma,max}$ =2.8 GeV ($\lambda=275nm$) with $I_{\gamma}\sim10^{5}\gamma/s$ tagging range: $E_{\gamma} \ge 1.5 GeV$ beam profile: $\sigma_x = 3mm$, $\sigma_y = 1.5mm$ without collimators small divergence : $\sigma_{\theta} \sim 100 \mu rad$ low background Proposed experiment measurements of $(\sigma_{3/2}-\sigma_{1/2})$ on proton phase 1: 1.8GeV $\leq E_{\gamma} \leq 2.4$ GeV, $< P_{\gamma} > = 85\%$ phase 2: 2.3GeV $\leq E_{\gamma} \leq 2.8$ GeV, $< P_{\gamma} > = 80\%$ polarized target with polyethylene $(-CH_2^{\uparrow}-)$ polarizing continuously by microwave(no frozen spin mode) superconducting solenoid magnet with a large bare $(\phi60 { m cm})$...: reuse of KEK dilution refrigerator detector system geometrical acceptance: $0.97 \times 4\pi$ sensitive to charged particles and photons e veto by a gas Cherenkov counter central detectors in the bore of the PT magnet (2.5T) collaboration Nagoya, Miyazaki, UCLA, KEK, RMIT, Bonn, Florida Int., (Melbourne) proposal submitted to PAC (July 2001) $\mathbb{R} \ \& \ \mathbb{D}$ for detectors in progress (central detectors) some parts of PT system completed (NMR for pol. measurement) 230 #### **Yield Estimation** | | | | | | |--|-------------|-------------------|-----------|----------| | | 1st phase | | 2nd phase | | | energy range (GeV) | 1.8-2.4 | | 2.3-2.9 | | | laser wave length | 351nm | | 266 nm | | | laser power | 1W | | 0.3W | | | tagged photon intensity(full spectrum, /s) | 2.5x10^6 | | 5.7x10^5 | | | tagged photon energy(GeV) | 1.8-2.1 | 2.1-2.4 | 2.3-2.6 | 2.6-2.9 | | tagged photon intensity(/s/100MeV) | 1x10^5 | 1.3x10^5 | 2.1x10^4 | 2.3x10^4 | | tagged photon polarization | 70% | 90% | 80% | 95% | | hadronic rate (full spectrum/s) | 8 | 50 | 180 | | | hadronic rate (/s/100MeV) | 34 | 42 | 6.8 | 7.8 | | e+ e- pair rate(full spectrum, /s) | 1.5x | 1.5x10^5 3.6x10^4 | | 10^4 | | triggered e+ e- rate(/s/100MeV) | 6 | 7.5 | 1.2 | 1.5 | beam condition: electron beam current: 100mA length of the interaction region: 4m laser spot size: phi=1mm laser: 1st phase: Ar laser (UV) 2nd phase: diode pumped Nd:YVO4 + SHG target condition: CH2,L=4cm Nt=2.4x10^24 nucleons/cm^2 #### GDH@Jlab #### Real photons Virtual ahotons i)4 3 H. Morrance on other Novien (He-Japan Struggers at 1 - w Dr. a representation renounced . The execution Dietaleann Fare Plant & Saute Rules . 4 417 MG The GDH Sinc Rule and the Spec-Superior of He and the Newton Using Meanly Root Photoics Angelogien at the company Andreas also the second · 100 100 100 100 110 110 110 110 E91-025 Measurement of Polarized Substance Functions in Inclusive Cherrion Proton Scattering using CLAS €93-009 The polarized Structure Function G., and the O -dependence of the Gerasimov-Droll-Hearn Sum Rule for the Meutron #### HALLA. ×10⁻³ byč E=99.9% HALL B Polarized e: Strained GaAs source, P = 75% Jlab microtron E < 6.0 GeV E = 1.6 - 4 GeV I_a = 1 - 15 μA $Q^2 = 0.01 - 1 (GeV/c)^2$ Moeller polarimeter SLAC type high pressure polarized 'He gas target 10 atm., P_{mx} =40% at B = 20 G Electron detection in 2 single arms **High Resolution Electron Spectrometer** High Resolution Hadron Spectrometer scattering angles: 6, 15, 25, 35° E = 0.8 - 4.0 GeVL = 1 - 5 nA $Q^2 = 0.15 - 2 (GeV/c)^2$ Jiab-Univ. of Virginia polarized target NH_1/ND_3 , P = 60/40%@ B = 5T. T = 1K **CLAS** detector y, n and charged particle detection $8^{\circ} < 9 < 140^{\circ}$, 0.1 $\Delta p/p < 1\%, \Delta \theta = 1^{\circ}$ Moeller polarimeter #### Summary #### 1. COMPASS Experiment - * Muon Program has started. - *All necessry equipments have been installed in the hall (in Sep. 2001). Some of those were not 100% (still missing). - *Muon beam(I=2x10°ppp) has been realized and polarized target with 6LiD achieved the highest polarization +58% and -48%. - *Physics data-taking for 7, Oct. 23, Oct. has obtained 1.6x109 events. Data analysis is going on. #### 2. GDH-Sum Rule - *The importance of the GDH sum rule test has been recognized in connection with structure function $g_1(x)$. - *The helicity dependent cross sections have been measured at Mainz and Bonn. The running GDH-sum(preliminary) gives a little bit larger than that estimated. - *The experiment at SPring-8 has been accepted. It will cover the energy region 1.5 -2.9GeV. Hopefully, the measurement will be performed in 2004. #### Laser Electron Photon Experiments at SPring-8 Tomoaki Hotta¹ — RCNP, Osaka University RIKEN School, Wako/Japan, Mar. 29-31, 2002 #### Abstract This lecture describes the status and prospects of the Laser Electron Photon experiments at SPring-8 (LEPS). SPring-8 is the highest-energy third-generation synchrotron radiation facility, located in Hyogo, Japan. The LEPS beamline was constructed for studying non-perturbative nature of QCD in a few GeV energy region. The beamline produces the maximum energy 2.4 GeV polarized photon beam by means of Compton backscattering of laser light off the electron beam circulating in the ring. The first data was taken with a linearly polarized beam from December 2001 and the analysis is underway. An overview of the LEPS experiments is given and related physics topics are discussed. Photoproduction of ϕ can be a good tool to study gluon-exchange interaction at low energies because the process is well described as a Pomeron-exchange at high energies and mesonexchange is suppressed by the OZI rule. In order to study contributions from meson-exchange, glueball-exchange, and ss knock-out, precise measurements of the cross section and the decay asymmetry have been carried out. N* physics is another major subject in the LEPS experiments. Recent measurements for K⁺ photoproduction at SAPHIR and GRAAL and theoretical works suggested the contribution of a "missing" nucleon resonance at 1.9 GeV to the process. The LEPS measurement covers the energy region just above the GRAAL. Photoproduction of ω at large angles also has been measured to study contributions from "missing resonance" coupling weakly to πN but strongly to ωN channel. For studying the nature of $\Lambda(1405)$, $\pi^{+}\Sigma^{-}$ and $\pi^{-}\Sigma^{+}$ decay modes are analyzed. Significant difference of the resonance shape for these decay channels is predicted by a theoretical model describing the $\Lambda(1405)$ as a meson-baryon resonance state. A time projection chamber has been constructed for the further study. For the reactions with multi- γ final states, such as $\sigma \to \pi^0 \pi^0$, a γ detector array which covers the sideward and backward directions was constructed and tested. ¹hotta@rcnp.osaka-u.ac.jp ## Laser Electron Photon Experiments at SPring-8 T. Hotta (RCNP, Osaka University) - Laser Electron Photon Beam at SPring-8 - Overview of the <u>LEPS</u> Experiments - Physics Topics and the Recent Status SPring-8 (Super Photon ring-8 GeV) Third-generation synchrotron radiation facility Circumference: 1436 m Electron Energy: 8 GeV Max. beam current: 100 mA 62 Beamlines SPring-8 (Super Photon ring-8 GeV) Third-generation synchrotron radiation facility Circumference: 1436 m Electron Energy: 8 GeV Max. beam current: 100 mA 62 Beamlines Series Series has a large series having and the large series has a large series and the large series has a l #### Laser Electron Photon at SPring-8 #### **Energy Spectrum of the LEPS beam** Intensity (Typ.): 2.5×10⁶ cps #### Polarization of LEP Beam Linear Polarization: 95 % at 2.4 GeV #### **Photon Energy Tagging** -Tagging Region : 1.5 GeV $< E_{\gamma} <$ 2.4 GeV #### **Vector Meson Photoproduction** #### **Vector Meson Dominance** γ fluctuates into quark-antiquark, interacting as hadron 239 #### **Cross section of Vector Meson Photoproduction** M.A. Pichowsky and T.-S. H. Lee PRD 56, 1644 (1997) - Prediction from Pomeron exchange - - Prediction from meson exchange FIG. 15. Energy dependence of ρ - (top) and ϕ -meson (bottom) photoproduction cross sections. The solid curves are the predictions from our quark-nucleon Pomeron-exchange interaction. The dashed curves are the predictions of the meson-exchange model discussed in the text. The ρ -meson data (triangles) are from Refs. [35,36,44–47]. The ϕ -meson data (squares) are from Refs. [41,44,46,48]. Data from: LAMP2('83), DESY('76), SLAC('73), CERN('82), FNAL('79,'82), ZEUS('95,'96) (Data from: DESY('78), SLAC('73), Bonn('73)) o P_2 : 2nd Pomeron $\sim 0^+$ glueball 240 #### LEPS detector $\gamma p \to \phi p$ $\hookrightarrow K^+ K^-$ Large acceptance in the forward directions Dipole Magnet (0.7 T) TOF wall Aerogel Čerenkov (1:03) Start counter Liquid Hydrogen Target (50mm thick) MWDC 3 Silicon Vertex Detector MWDC MWDC 2 1m #### **Trigger** - Photon requirement - Tagger hit - No signal in charge veto about 30 Hz for 800 kHz at tagger - Charged particle production - Start counter - TOF hit - e⁺ e⁻ veto - AC (n = 1.03) - $p_{\pi} < 0.6 \text{ GeV/c}$ #### **Particle Identification** Velocity vs momentum #### Reconstructed mass spectrum #### **Physics Programs** - July 1999, First Laser Electron Photon Beam at SPring-8 - March 2000, Detector construction completed - December 2000, <u>Physics runs</u> with Liq. H₂ target - Photoproduction of ϕ meson near threshold. - Forward angles -
Proton target, Nuclear target - Photoproduction of K - Photoproduction of ω - Photoproduction of ∆(1405) #### photoproduction near production threshold Titov, Lee, Toki Phys.Rev C59(1999) 2993 P2: 2nd pomeron ~ 0+ glueball (Nakano, Toki (1998)) #### Photoproducion by linearly polarized photon #### At high energies... - ρ tends to decay into direction of the photon polarizaion. - •Natural parity exchange dominate - •s-channel helicity is conserved. What is the situation in $\gamma p \rightarrow \phi p$ near threshold ??? LEPS, Spring-8 CLAS, J. lab. #### $\varphi \to \textbf{K}^{^{+}}\textbf{K}^{^{-}} \text{ events}$ Reconstructed mass distributions from K⁺K⁻ tracks invariant mass (GeV) missing mass (GeV) #### Decay angular distribution of K⁺ in Helicity frame #### Physics programs - Photo-production of φ meson near threshold in the forward angles. - Pomeron (multi-gluon) exchange > meson exchange. - Search for additional multi-gluon (0⁺ glueball) exchange. - Linearly polarized photons help to decompose natural and un-natural parity exchange contributions. - Complementary to the CLAS (Jlab) experiments. #### Strangeness Inside Nucleon $$|p\rangle = A|uud\rangle + B|uudss\rangle$$ #### φ-knock out Process #### Unpolarized cross section #### A.I. Titov et al., PRL 79, 1634 FIG. 8. The unpolarized photoproduction cross section $d\sigma/dt(\theta)$ at W=2.155 GeV ($E_{\nu}^{L}=2.0$ GeV). The solid, dotted, dashed, and dot-dashed lines give the cross section of VDM, OPE, $s\bar{s}$ -knockout, and uud-knockout, respectively, with strangeness admixture $B^2=1\%$ and $|b_0|=|b_1|=B^2/\sqrt{2}$. The experimental data are from Ref. [59]. ### Polarized Photon + Polarized Target A.I.Titov et. al., PRL 79, 1634. ### N* physics - Properties of N* - Understanding of the quark structure of the matter - · Missing resonance problem - Nucleon resonances Constituent quark models >> Observed (in πN scattering) - Photoproduction - weakly couple to πN , but strongly to ωN or $K\Lambda$? Measurement by GRA'AL collaboration $E_{\gamma} < 1.5~{\rm GeV}$ Kaon photoproduction "missing resonance problem" Bennhold etal., nucl-th/0008024, PRC 61, 012201 (Data from: SAPHIR('98)) Structure around W = 1.9 GeV— new D₁₃(1960) resonance # Polarized photon asymmetry 1.2 1.4 1.6 Missing mass for $p(\gamma, K^+)$ # Photon-beam asymmetry # K⁺ Photo-production with linearly polarized photons. - Search for missing baryon resonances. - SAPHIR and JLAB data indicate a structure in the $p(\gamma, K^+) \Lambda$ cross-section around W=1.9 GeV. - Photon-beam asymmetry is sensitive to the existence of the baryon resonance. - Complementary to the experiment at GRAAL. # Photo-production of ω meson in u-channel. - Detect p in the forward angle and identify ω in the missing mass spectrum. - Very sensitive to the $g_{\omega NN}$ coupling. - Sensitive to the missing baryon resonances. - Old data shows a structure around u=-0.2 GeV. Oh, Titov, and Lee, nucl-th/0012012, Data from: SAPHIR('96) # Photo-production of ω # **Photo-production of** $\Lambda(1405)$ - qqq state vs. meson-baryon resonance. - Big change of the decay width in nuclear medium for the meson-baryon case. Chiral unitary model. - Need to identify the decay products $(\Sigma \pi)$ - Time Projection Chamber is constructed. # Nacher, Oset, Toki, Ramos, PLB455(1999) Chiral Unitary Model $K^-\pi, K^0\mathsf{n}, \pi^0\Lambda, \pi^0\Sigma^0, \eta\Lambda, \eta\Sigma^0, \pi^+\Sigma^-, \pi^-\Sigma^+, K^+\Xi^-, K^0\Xi^0$ Fig. 2. Diagrammatic representation of the meson-baryon state interaction in the $\gamma p \rightarrow K^+ \Lambda (1405)$ process. # Preliminary Analysis for $$\gamma p \longrightarrow \Lambda(1405) \text{ K}^+ \longrightarrow \Sigma \pi \text{ K}^+$$ Missing-mass technique to reconstruct Σ from p(γ ,K+ π)X Possible to reconstruct Λ (1405) from invariant mass of π and Σ $\Sigma(1385) \rightarrow \Lambda\pi (88\%)$ $\Sigma\pi (12\%)$ ### LEPS backward γ calorimeter To detect the multi photons produced by $\pi^0\pi^0$ decay, segmented calorimeter is used. $\sigma \rightarrow \pi^{\circ}\pi^{\circ}$ - Main detector Lead scintillating fiber 252 modules - Covered solid angle 2.08π (str) θ: 30° ~ 100° φ: 0° ~ 360° Length of each module 22cm (13.7 X₀) # Reconstructed 2 γ event 2γ cluster selection • π^0 mass resolution : 19.8 \pm 0.1 MeV $\sigma_{\pi 0}/m_{\pi 0}$: ~ 15% η mass resolution : 54.5±1.5 MeV σ_n / m_n : ~ 10% # 4γ cluster events - Six entries per event (₄C₂ = 6) - $\pi^0\pi^0$ and $\pi^0\eta$ events are observed. ### Summary - New photon beam facility in Japan. - 2.4 GeV linearly polarized photons. - Forward-angle spectrometer. - Complementary to Jlab and GRAAL. - Physics programs. - - Decay asymmetry measurement to separate various contributions. - · Search for strangeness content of nucleon. - K* Photoproduction. - Photon beam asymmetry sensitive to N* contribution. - Photoproduction of ω meson in u-channel. - sensitive to N* and g_{∞NN}... - Photoproduction of $\Lambda(1405)$. - Pin down the nature of $\Lambda(1405)$. - TPC to study the medium effect. ### Summary - $2\pi^0$ photo-production - Search for σ meson - Gamma detector. ### Recent Results on Spin Structure of the Nucleon from HERMES ### Toshi-Aki Shibata Tokyo Institute of Technology / RIKEN ### Abstract The spin structure of the nucleon has extensively been explored by HERMES experiment in the last seven years. HERMES is an polarized electron scattering experiment off the polarized internal gas targets (H, D, 3He). It uses 27.6 GeV electron (positron) beam of DESY-HERA. The study of the spin structure of the nucleon was triggered by the result of EMC experiment published in 1988. Since then numerous experiments were and are being carried out at CERN, SLAC, DESY, TJNAL, and BNL. The success of HERMES experiment was, first of all, due to the polarized electron beam and the polarized gas targets. The both were important innovations. The electron beam becomes polarized by means of Sokolov-Ternov effect after it is injected to HERA and accelerated to the highest energy. The polarization of the H and D targets were as high as 85-90%. The Ring Imaging Cherenkov Counter enabled us to identify hadrons in the momentum range of 2-20 GeV/c. Produced hadrons were detected in coincidence with the scattered electron. By HERMES experiment the flavor decomposition of the polarized quark distributions was carried out with the world-best precision. Hard exclusive processes such as deeply virtual Compton scattering and exclusive meson productions were studied in detail. Single spin azimuthal asymmetry was observed in pion production for the first time. This has opened a new possibility to study the transverse quark distributions in the nucleon. Gluon spin in the nucleon spin was also studied. HERMES will continue pioneering in the field of spin structure of the nucleon. shibata@nucl.phys.titech.ac.jp ### 1. Introduction Deep Inelastic Scattering, e, μ , ν + N E > 20 GeV e, μ : electromagnetic + weak ν:weak q(x): quark distribution G(x): gluon distribution Bjorken x is determined from lepton kinematics event by event: a beauty of DIS hermes # Deep Inelastic Scattering proton u, u, d $$\frac{1}{2} = \frac{1}{2} \Delta \Sigma + \dots$$ $$\Delta \Sigma = \Delta U + \Delta d + \Delta s$$ ### Flavor SU(3) Magnetic Moments: $$\mu$$ (p) = 4/3 μ (u) – 1/3 μ (d), $$\mu$$ (n) = 4/3 μ (d) - 1/3 μ (u), $$\mu$$ (n) / μ (p) = -2/3, Experiment -0.685 Spin: $$= = 2/3$$ $$= = -1/6$$ $$= = 1/2$$ ### EMC (European Muon Collaboration) - J. Ashman et al., Phys. Lett. B206 (1988) 364, - J. Ashman et al., Nucl. Phys. B328 (1989) 1. $$\triangle \Sigma = \triangle u + \triangle d + \triangle s = 0.120 \pm 0.094 \pm 0.138$$ together with SMC, SLAC Experiments $\Delta \Sigma = 0.2-0.3$ # DIS data are used also for Analysis of pp Collider Data # Parton-parton collision $$ALL \propto \frac{\Delta q(x)}{q(x)} \cdot \frac{\Delta G(x)}{G(x)}, etc$$ # The polarized electron beam at HERA - Self-polarization by emission of synchrotron radiation $p_b(t) = P_b^{max}[1-exp(-t/\tau)]$ - Spin rotators → longitudinal polarization at HERMES IP - 2 Compton polarimeters - A verage beam polarization $< p_h > -55 \%$ hermes Tokyo Tech # HERMES Spectrometer # Polarized target - 40 cm long open-ended storage cell - Undiluted internal targets: - H,D,3He longitudinally polarized atoms - Laser driven polarized ³He (1995): - $-P_T=46\%$, =10¹⁵ N/cm², $\Delta t_{flip} \sim 10$ min - Atmic beam source for polarized H/D (1996 ~ 1999): - P_T =92%, =7 $\times 10^{13}$ N/cm²; $\Delta t_{flip} \sim 1$ min - Unpolarized gases: - H,D,3He,14N,83Kr..., 1015 ~ 1017 N/cm2 # Dual-Radiator Ring Imaging Cherenkov (RICH). Detector - Dual-radiators - Silica aerogel: index of refraction n = 1.0304 - C_4F_{10} gas: index of refraction n = 1.00137 - Photon detector: - 1934 PMTs with diameter 3/4 inch for each half # Particle Identification with RICH # Reconstructed angle: # Spin Physics from HERMES Inclusive Measurement: $g_1(x)$ Semi Inclusive Measurement: Hadron identification -> Δu , Δd , Δs . Pairs of Mesons -> ΔG Single Spin Azimuthal asymmetry -Collins fragmentation function -> $h_1(x)$ Quark Transversity Distribution Deeply Virtual Compton Scattering, Exclusive Meson Production -> Off Forward (skewed) Furface Distribution and J Physics Output from HERMES Unpolarized Scattering Violation of Gottfried Sum Rule -> Flavour Asymmetric Sea **Nuclear Physics:** Coherence Length of ρ Production, Heavy Targets (D, He, Ne, Ar, Kr, Xe) ### Instrumental: K. Ackerstaff et al., Beam-induced Nuclear Depolarization in a Gaseous Polarized Hydrogen Target, Phys. Rev. Lett. 82, 1164-1168 (1999). K. Ackerstaff et al., HERMES Spectrometer, Nucl. Instrum. Methods A 417, 230-265 (1998). N. Akopov et al., The HERMES Dual-Radiator Ring Imaging Cerenkov Detector, Nucl.
Instrum. Meth. A479, 511-530 (2002) < Flavour Asymmetry of the Sea Quarks > u(x) < d(x) in the sea of prot Discovery of Violation of Gottfried Sum Rule by NMC: Phys. Rev. Lett. 66, 271 (1991) Phys. Rev. D50, R1-R3 (1994) x-dependence of the Sea Quarks by HERMES: K. Ackerstaff et al., Phys. Rev. Lett. 81, 5519-5523 (1998). ### < Inclusive Measurements > K. Ackerstaff et al.: Measurements of the neutron spin structure function g₁ⁿ with a polarized ³He target, Phys. Lett. B404, 383-389 (1997). A. Airapetian et al.:Measurement of the proton spin structure function g₁^o with a pure hydrogen target, Phys. Lett. B442, 484-492 (1998). ### < Flavour Decomposition > K. Ackerstaff et al.:Flavor decomposition of the polarized quark distributions in the nucleon from inclusive and semi-inclusive deep-inelastic scattering, Phys. Lett. B464, 123-134 (1999). ### < Gluon Polarization > A. Airapetian et al.:Measurement of the spin asymmetry in the photoproduction of pairs of high p_T hadrons at HERMES, Phys. Rev. Lett. 84, 2584-2588 (2000). Single Spin Azimuthal Asymmetry in Semi-Inclusive Measurements > A. Airapetian et al.: Evidence for a single-spin azimuthal asymmetry in semi-inclusive pion electroproduction, Phys. Rev. Lett. 84, 4047-4051 (2000). ### < GDH Sum Rule > K. Ackerstaff et al.:Determination of deep inelastic contribution to the generalized Gerasimov-Drell-Hearn integral for the proton, Phys. Lett. B444, 531-538 (1998). K. Airapetian et al.:The Q^2 -dependence of the generalized Gerasimov-Drell-Hearn integral of the proton, Phys. Lett. B 494, 1 (2000). # Proton Spin Structure Function $g_1^p(x)$ $$A_I \simeq \frac{g_I^h(x,Q^2)}{F_I^h(x,Q^2)} = \frac{\Sigma_f e_f^2 \Delta q_f(x,Q^2)}{\Sigma_f e_f^2 q_f(x,Q^2)}$$ # **Quark Polarisations** Hard Exclusive Process Experiment: HERMES, A. Airapetian et al., Phys. Rev. Lett. 87 182001 (2001), 'Measurement of the Beam-Spin <u>Azimuthal Asymmetry</u> Associated with <u>Deeply-Virtual Compton Scattering'</u> HERMES, A. Airapetian et al., hep-ex/01122022, submitted to Phys. Lett., 'Single-Spin Azimuthal Asymmetry in Exclusive Electroproduction of $\underline{\pi}$ + Mesons' ### Theoretical Motivations: Off-forward (skewed, generalized) Parton Distribution $J = 1/2 \Delta \Sigma + L$ F.-M. Dittes et al., Phys. Lett. B 209, 325 (1988). D. Mueller et al., Fortsch. Phys. 42, 101 (1994). A.V. Radyushkin, Phys. Lett. B 385, 333 1996). X. Ji, Phys. Rev. D 55, 7114 (1997). # **Exclusive Processes** **Deeply Virtual Compton Scattering** Pion Production # **Exclusive Photon Production** Deeply Virtual Compton Scattering Bethe-Heitler Process # Azimuthal Angle ϕ # Dependence on Azimuthal Angle ϕ # 0.6 0.4 0.2 0 -0.2 -0.4 # Dependence on Beam Helicity φ (rad) # Missing Mass Distribution # **Exclusive Pion Productions** # Dependence on Azimuthal Angle ϕ # Summary - HERMES is a Polarized Deep Inelastic Scattering Experiment at DESY-HERA with 27.6 GeV positrons(1995 -). The longitudinally polarized targets were used. The transversely polarized target will also be used. - With RICH Identification of π , K, p is possible. Inclusive and Semi-Inclusive Measurements were done. - Quark flavor decomposition of Spin Structure Function was done. - Azimuthal asymmetry in semi-inclusive measurement was observed. - Exclusive Processes (Deeply Virtual Compton Scattering and Pion Productions) were identified with the HERMES Detector - HERMES will continue pioneering the Nucleon Spin-Structure. ### Hadron Physics in Kakuriken - $S_{11}(1535)$ in nuclei observed with the (γ, η) reaction - H. Yamazaki - Laboratory of Nuclear Science, Tohoku University RIKEN School on 'Quark-Gluon Structure of the Nucleon and QCD' RIKEN, Mar. 29-31, 2002 ### Abstract This lecture describes the recent results obtained at Laboratory of Nuclear Science (Kakuriken), Tohoku University on the property of the $S_{11}(1535)$ nucleon resonance in nuclear medium. $S_{11}(1535)$ nucleon resonance is one of the candidates of the chiral partner of the nucleon. It is very important to investigate the property of the S_{11} in nuclear medium to explore the chiral property of the nucleon. The η photoproduction reaction can be used as a probe for the $S_{11}(1535)$ in nuclei because the low energy behaviour of the η photoproduction is governed by the $S_{11}(1535)$. In order to investigate the property of $S_{11}(1535)$ resonance in nuclei, we have carried out the (γ, η) experiment on C, Al and Cu at Kakuriken, Tohoku University. Since 1998, 1.2 GeV electron synchrotron called STretcher-Booster-ring (STB) has been in operation at Kakuriken. We constructed the photon tagging system which provides the tagged photon beam with its energy range from 0.8 GeV to 1.1 GeV. The tagged photon beam bombards the nuclear targets and produces η mesons. Two γ -decay of η meson is detected by the pure CsI calorimeter. The η photoproduction events were identified from the other background by using invariant mass analysis of 2- γ . The cross section of the (γ, η) reaction on C, Al and Cu have been deduced. Our results suggest that the width of S₁₁(1535) becomes about 70 MeV broader than the natural width in all target nuclei, i.e. C, Al and Cu. # Hadron Physics at Kakuriken - S₁₁(1535) in nuclei observed with the (γ, η) reaction - # Hirohito Yamazaki (Kakuriken - Laboratory of Nuclear Science -, Tohoku Univ.) - + Introduction - Photoabsorption - Pion photoproduciton - Eta photoproduction - + Experiment - Accelerators in Kakuriken - Photon tagging system, LNS Tagger - Photon detector, SCISSORS and more - + Results - Yeild and cross section - QMD calculation and resonance in nuclei # Introduction How dose the N* behave in Nuclei? Total photoabsorption on nuclei Total photoabsorption cross section par nucleon (D, Be, C, U) [N. Bianchi et al. Phys.Lett.B309(1993)5 etc.] Three u and/or d quarks N (isospin 1/2) Δ (isospin 3/2) Two u and/or d quarks Λ (isospin 0) Σ (isosipn 1) One u or d quark Ξ (isospin 1/2) No u or d quark Ω (isospin 0) Orbital angular momentum of N- π # Disappearance of N* and collision broadening Large collision broadening ~ 300 MeV L.A. Kondratyuk et al., Nucl. Phys. A579 (1994) 453 Fig. 7, County by to the product fall and must not the data. The conditionton of went not rather and of the background are also done in 10) Some the former because of the action for all most for some in Sharenteening of which recommended the background are about the former The control forms the result which could be observed up the action. The control form is the second of the control former becomes the control former and the control former becomes the control former and the control former becomes the control former and the control former becomes the control former and the control former becomes the control former and the control former becomes fo $$\Delta\Gamma$$ = 315 MeV \Rightarrow σ_{NN^*} = 180 mb cf. σ_{NN^*} = 90 mb (from the inverse reaction) # Pion photoproduction and N* Cooperative effect of collision broadening, π distortion and interference of 2π production M. Hirata et al. Phys. Rev. Lett. 80(1998)5068 It is important to investigate the properties of each N* exclusively in this energy region # S₁₁(1535) resonance in nuclei Chiral symmetry with spontaneous breakdown: Important concept in the hadron dynamics S11(1535): A candidate of a chiral partner of nucleon? Partially restoration of chiral symmetry in nuclear medium Mass, coupling and so on C. DeTar and T. Kunihiro Phys. Rev. D39 2805(1989),D. Jido et al. Nucl. Phys. A671(2000)471 Mass and width of S₁₁ in Nuclei? Chiral structure of nucleon and nuclear resonance [B. Krusche et al., Phys. Rev. Lett. 74 (1995) 3736] [M. Wilhelm. Ph.D. Thesis, Bonn, BN-IR-93-43] [S. Homma et al., J. Phys. Soc. JPN, 57 (1988) 826] [D. Rebreyend et al., Nucl. Phys. A663&664 (2000) 436c] Large branching ratio to N-η (35 ~ 55 %) Most of the η photoproduction occur via S11 resonance up to 1 GeV # S₁₁(1535) resonance in Nuclei (γ, η) reaction cross section on C at KEK(Tanashi) T. Yorita, H. Yamazaki et al. Phys. Lett B476(2000)226 Basically the cross section can be explained by the well known effect; Fermi motion, Pauli blocking, η absorption and Collision broadening with $M_B=1544$ MeV, $\Gamma_B=212$ MeV Discrepancies around 900 MeV? Precise and systematical study in LNS, Tohoku University ### Accelerators at Kakuriken (1).1.2 GeV tagged photon beamline. SCISSORS. NKS spectrometer (2)1.2 GeV electron beamline: Internal target (3):300 MeV pulse electron beam line: Coherent SOR (4):300 MeV continuous electron beam line: LDM (5):300 MeV Tagged photon beam line: NE213 neutron counters (6):60 MeV high intensity pulse beam line: Material science # LNS Tohoku 1.2 GeV STB ring (STretcher Booster ring) Liniac electron beam (200 MeV Maxmum) Photon tagging system High energy photon detector STB Tagger SCISSORS # Tagging counters and tagging magnet Momentum of recoil electrons → STB bending magnet #### **Radiator Control** #### Radiator position and counting rate of tagging counters Beam intensity: reduced exponentially with fixed radiator position Radiator position control Constant photon flux #### Photon flux control Radiator position : 3.6 mm to 3.0 mm from the beam center (σ = 1.0 mm) Photon flux: 6 x 106 / s (0.8 ~ 1.1 GeV tagged γ) Radiator off background: less than 0.5 % Duty factor: ~ 0.8 (for flat top of 25 s) Tagging efficiency ~ 90 % very stable # Tagged photon beam profile Polaroid picture taken at the target positon FWHM ~ 10 mm ### **SCISSORS** (Sendai Csl Scintillator System On Radiation Search) 206 ch pure CsI crystal array (about 1 sr.) Energy resolution ~ 2% at 1 GeV Position resolution ~ 3 cm (Energy weighted average) #### Detection of eta mesons $\eta \rightarrow 2\gamma$ decay Particle IDentification: Plastic scintillators
for charged particle veto Energy: Sum of light outputs of 7 crystals Position and momentum vector : Energy weighted average of crystal centers $$\mathbf{x} = \frac{\sum_{i=1}^{n} E_{i} \mathbf{x}_{i}}{\sum_{i=1}^{n} E_{i}} , \quad \mathbf{p}_{\gamma} = E_{\gamma} \frac{\mathbf{x}}{\|\mathbf{x}\|}$$ # Invariant mass of 2 γ events $$M_{\gamma \gamma} = \sqrt{(E_{\gamma_1} - E_{\gamma_2})^2 - (p_{\gamma_1} - p_{\gamma_2})^2}$$ Mγγ ~ 140 MeV/c² $$\pi$$ ⁰ 550 MeV/c² η $$\Delta M(\eta) \sim 22.4 \text{ MeV/c}^2$$ (~ 4 %) Subtracting the background as the exponential function Double differential cross section Total cross section of (γ, η) Double differential cross section # $C(\gamma,\eta)$ reaction cross section Consistent with previous data measured in Mainz and KEK Better statistics than KEK data at around 900 MeV New data points over 1.0 GeV of photon energy N* property in nuclear medium? # QMD(Quantum Molecular Dynamics) Initial state Ground state → Fermi motion, charge dist. $$\phi_i(\mathbf{R}_i, \mathbf{P}_i) = \frac{1}{(2\pi L)^{2/3}} \exp\left[\frac{(\mathbf{r} - \mathbf{R}_i)^2}{2L} + \frac{i}{\hbar} \mathbf{r} \cdot \mathbf{P}_i\right]$$ $$\frac{d\mathbf{R}_i}{dt} = \frac{\partial H}{\partial \mathbf{P}_i} , \quad \frac{d\mathbf{P}_i}{dt} = -\frac{\partial H}{\partial \mathbf{R}_i}$$ $$H = \sum_{i} \sqrt{m_{i}^{2} + \mathbf{P}_{i}^{2}}$$ $$+ \frac{1}{2} \frac{A}{\rho_{0}} \sum_{i} \langle \rho_{i} \rangle + \frac{1}{1+\tau} \frac{B}{\rho_{0}^{2}} \sum_{i} \langle \rho_{i} \rangle^{\tau}$$ $$+ \frac{1}{2} \sum_{i,j(\neq i)} \frac{e_{i}e_{j}}{|\mathbf{R}_{i} - \mathbf{R}_{j}|} \operatorname{erf}(|\mathbf{R}_{i} - \mathbf{R}_{j}|/\sqrt{2L})$$ $$+ \frac{C_{s}}{2\rho_{0}} \sum_{i,j(\neq i)} c_{i}c_{j}\rho_{ij}$$ L = 0.6 fm, A = -248 MeV, B = 141 MeV, $\rho_0 = 0.168 \text{ fm}^{-3}, C_s = 25 \text{ MeV}, \tau = 4/3$ #### Ground state (12C) # QMD(Quantum Molecular Dynamics) Excite one nucleon $\gamma N \to S_{\rm BC}$ (initial channel) $$\begin{split} \sigma_{\gamma p \to \eta p} &= A \, \left(\frac{k_{\text{a}}}{k}\right)^2 \frac{s \Gamma_{\gamma} \Gamma_{\eta}}{(s - M_{S_{\text{e}_{1}}}^2)^2 + s \Gamma_{\text{tot}}^2} \\ &\Gamma_{\gamma} = b_{\gamma} \left(\frac{k}{k_{\text{o}}}\right) \Gamma_{\text{o}} \\ &\Gamma_{\pi} = b_{\pi} \, x_{\pi} \, \Gamma_{\text{e}}, \, \Gamma_{\eta} = b_{\eta} \, x_{\eta} \, \Gamma_{\text{o}} \\ &\Gamma_{\text{lot}} = \Gamma_{\pi} + \Gamma_{\eta} = (b_{\pi} \, x_{\pi} + b_{\eta} \, x_{\eta}) \, \Gamma_{\text{o}} \\ &x_{\pi(\eta)} = \frac{q_{\pi(\eta)}}{q_{R,\pi(\eta)}} \cdot \frac{c^2 + q_{R,\pi(\eta)}^2}{c^2 + q_{\pi(\eta)}^2} \end{split}$$ [B. Krusche et al., Phys. Rev. Lett. 74 (1995) 3736] [M. Wilhelm, Ph.D. Thesis, Bonn, BN-IR-93-43] [S. Homers et al., Phys. Soc. JPN, 57 (1988) 826] [D. Rebreyend et al., Nucl. Phys. A663&664 (2000) 436c] Recent result of (e,e'p)η at Jlab ~ 154 MeV # QMD(Quantum Molecular Dynamics) #### Time evolution $$S_{11} \rightarrow \eta + N, \pi + N \text{ (decay)}$$ $S_{11} + N \rightarrow N + N \text{ (collision)}$ $\eta + N \rightarrow S_{11} \rightarrow \eta + N, \pi + N \text{ (FSI)}$ η absorption $$\eta N \to \pi N: \quad \sigma_{\eta N \to S_{11} \to \pi N} = \frac{q_{\pi}^2}{q_{\eta}^2} \cdot \sigma_{\pi N \to \eta N} \eta N \to \eta N: \quad \sigma_{\eta N \to S_{11} \to \eta N} = \sigma_{\eta N \to S_{11} \to \pi N} \cdot \frac{\Gamma_{\eta}}{\Gamma_{\pi}}$$ RN collision $$\Gamma_{RN\to NN} = 4\gamma \int_0^{p_F} \frac{dp_N}{(2\pi)^2} v_r \int d\Omega \frac{d\sigma_{RN\to NN}}{d\Omega} P_N P_N S$$ S: upper limit of the NR → NN cross section (80 mb) #### Nuclear medium effects in QMD $$\sigma_{\gamma p \to \eta p} = A \left(\frac{k_0}{k}\right)^2 \frac{s\Gamma_{\gamma}\Gamma_{\eta}}{(s - M_{S_H}^2)^2 + s\Gamma_{tot}^2}$$ $$\Gamma_{\gamma} = b_{\gamma} \left(\frac{k}{k_0}\right) \Gamma_0$$ $$\Gamma_{\pi} = b_{\pi} x_{\pi} \Gamma_0, \Gamma_{\eta} = b_{\eta} x_{\eta} \Gamma_0$$ $$\Gamma_{k0} = \Gamma_{\pi} + \Gamma_{\eta} = (b_{\pi} x_{\pi} + b_{\eta} x_{\eta}) \Gamma_0$$ $$\Gamma_{\rm tot} = \Gamma_\pi + \Gamma_\eta = (b_\pi | x_\pi - b_\eta | x_\eta) | \Gamma_\theta + \Gamma_{ool}$$ $$\Gamma_{\text{R}}$$ = 150 MeV 230 MeV # Comparison ith QMD Γ_R = 150 MeV Cannot reproduce the data To explain the data ----- $\Gamma_{\rm R}$ = 230 MeV Other parameters are same ----- Γ_R = 150 MeV Increase Helicity amplitude 125 \rightarrow 140 x 10⁻³ GeV^{-1/2}(12%) or S₁₁ \rightarrow Nη branch 0.55 \rightarrow 0.69 (25%) #### Other effect Coherent production (iso-scaler): samll Two step (via D13(1520)): less than 5% # Summary (γ,η) cross section on C Fermi motion, Pauli blocking, η -absorption and collision broadening could not explain the data Increase Γ_0 (150 MeV to 230 MeV) or Increase helicity amplitude or Nŋ decay branch Width or Coupling or something else: changed in nuclei (γ,η) reaction on other Nuclei (Al, Cu) ηN interaction #### Upgrade programs # Large solid angle crystal array complex CsI (existent) + PWO (forward) + BSO (barrel) $\sigma \rightarrow 2\pi^0 \rightarrow 4\gamma$ detection D₁₃(1520) $\rightarrow 2\pi^0 + N$ #### Proton and deuteron target LVF80 Flange (0=160mm) View Port (0=100mm) Radiani (0=40mm) 20155 3015 # Large solid angle crystal array complex $$\sigma \rightarrow 2\pi^0 \rightarrow 4\gamma$$ detection D₁₃(1520) $\rightarrow 2\pi^0 + N$ #### List of Participants Abuki, Hiroaki (University of Tokyo) Akiba, Yasuyuki (KEK) Akimura, Yuka (Saitama University) Baba, Hidetoshi (Kyoto University) Qiao, Cong Feng (Hiroshima University) En'yo, Hideto (RIKEN/RBRC) Fueki, Yuko (Nara Women's University) Fujii, Hirotsugu (University of Tokyo) Goi, Kazuhiro (Waseda University) Goto, Yuji (RIKEN/RBRC) Hatsuda, Tetsuo (University of Tokyo) Hatta, Yoshitaka (Kyoto University) Hidaka, Yoshimasa (KEK) Hirai, Masanori (RIKEN) Hirano, Tetsufumi (University of Tokyo) Horaguchi, Takuma (Tokyo Institute of Technology) Horikawa, Naoaki (Nagoya University) Hotta, Tomoaki (Osaka University) Ichikawa, Kazuhide (University of Tokyo) Iida, Hideaki (Tokyo Institute of Technology) Iio, Masami (Miyazaki University) Ishida, Takashi (Kyushu University) Ishii, Noriyoshi (RIKEN) Kagawa, Shinji (University of Tokyo) Kajihara, Fukutaro (CNS, University of Tokyo) Kamano, Hiroyuki (Osaka City University) Kamihara, Nobuyuki (Tokyo Institute of Technology/BNL) Kitazawa, Masakiyo (Kyoto University) Kiyomichi, Akio (Tsukuba University) Kohama, Akihisa (RIKEN) Kohara, Munetsugu (Hiroshima University) Kohno, Takanori (KEK) Matsuo, Mamoru (University of Tokyo) Matsuura, Taeko (University of Tokyo) Mawatari, Kentaro (Kobe University) Miyahara, Fusashi (Tohoku University) Muto, Ryotaro (Kyoto University) Nagai, Yukoh (University of Tokyo) Nagashima, Junji (Niigata University) Nakabayashi, Tadashi (Tohoku University) Naruki, Megumi (Kyoto University) Nasu, Takashi (Tokyo Institute of Technology) Nishikawa, Miyuki (University of Tokyo) Oka, Makoto (Tokyo Institute of Technology) Osuga, Hiroshi (Tokyo Institute of Technology) Oyama, Ken (CNS, University of Tokyo) Oyama, Satoshi (Kobe University) Saito, Naohito (RIKEN/RBRC) Saito, Takuya (Hiroshima University) Sakuma, Fuminori (Kyoto University) Sasaki, Chihiro (Nagoya University) Sawada, Shinya (KEK) Shibata, Toshi-Aki (Tokyo Institute of Technology) Shimizu, Hirotaka (Hiroshima University) Shindo, Miki (University of Tokyo) Soper, David (University of Oregon) Sudou, Kazutaka (Kobe University) Suzuki, Ken (University of Tokyo) Suzuki, Tomokazu (Yamagata University) Takahashi, Takeshi (Saitama University) Tanaka, Hidekazu (Tokyo Institute of Technology) Tanushi, Yuichiro (Nagoya University) Toi, Yuya (Miyazaki University) Tsutsumi, Yohei (University of Tokyo) Watanabe, Yasushi (RIKEN/RBRC) Watanabe, Yoshiki (University of Tokyo) Yamazaki, Hirohito (Tohoku University) Yasui, Yoshiaki (KEK) Yazaki, Koichi (Tokyo Woman's Christian University/RIKEN) Yokokawa, Kazuo (University of Tokyo) Yokoya, Hiroshi (Hiroshima University) # Program of the School | March 29 (Fri) | | |---------------------|--------------| | 9:30 - 10:00 | Registration | | Beginning of School | | | 10:00 - 10:15 | Orientation | | 10:15 - 11:15 | Soper (1) | | 11:35 - 12:35 | Oka (1) | | Lunch | , , | | 14:00 - 15:00 | Yamazaki | | 15:30 - 16:30 | Goto | | 16:50 - 17:50 | Hatsuda (1) | | | , , | | 18:00 - | Reception | | | | | March 30 (Sat) | | | 9:30 - 10:30 | Oka(2) | | 10:50 - 11:50 | Soper (2) | | Lunch | | | 13:00 - 14:00 | Shibata. | | 14:20 - 15:20 | Horikawa | | 15:50 - 16:50 | Hatsuda (2) | | 17:10 - 18:10 | Oka (3) | | • | | | March 31 (Sun) | | | 9:30 - 10:30 | Soper (3) | | 10:50 - 11:50 | Hatsuda (3) | | Lunch | | | 13:00 - 14:00 | Hotta | | 14:20 - 15:20 | Akiba | | 15:30 - 16:00 | Summary | | End of School | - | | | | # Winter School Pictures #### Additional RIKEN BNL Research Center Proceedings: - Volume 43 RIKEN Winter School Quark-Gluon Structure of the Nucleon and QCD BNL- - Volume 42 Baryon Dynamics at RHIC BNL-52669 - Volume 41 Hadron Structure from Lattice QCD BNL- - Volume 40 Theory Studies for RHIC-Spin BNL-52662 - Volume 39 RHIC Spin Collaboration Meeting VII BNL-52659 - Volume 38 RBRC Scientific Review Committee Meeting BNL-52649 - Volume 37 RHIC Spin Collaboration Meeting VI (Part 2) BNL-52660 - Volume 36 RHIC Spin Collaboration Meeting VI BNL-52642 - Volume 35 RIKEN Winter School Quarks, Hadrons and Nuclei QCD Hard Processes and the Nucleon Spin BNL-52643 - Volume 34 High Energy QCD: Beyond the Pomeron BNL-52641 - Volume 33 Spin Physics at RHIC in Year-1 and Beyond BNL-52635 - Volume 32 RHIC Spin Physics V BNL-52628 - Volume 31 RHIC Spin Physics III & IV Polarized Partons at High Q^2 Region BNL-52617 - Volume 30 RBRC Scientific Review Committee Meeting BNL-52603 - Volume 29 Future Transversity Measurements BNL-52612 - Volume 28 Equilibrium & Non-Equilibrium Aspects of Hot, Dense QCD BNL-52613 - Volume 27 Predictions and Uncertainties for RHIC Spin Physics
& Event Generator for RHIC Spin Physics III Towards Precision Spin Physics at RHIC BNL-52596 - Volume 26 Circum-Pan-Pacific RIKEN Symposium on High Energy Spin Physics BNL-52588 - Volume 25 RHIC Spin BNL-52581 - Volume 24 Physics Society of Japan Biannual Meeting Symposium on QCD Physics at RIKEN BNL Research Center BNL-52578 - Volume 23 Coulomb and Pion-Asymmetry Polarimetry and Hadronic Spin Dependence at RHIC Energies BNL-52589 - Volume 22 OSCAR II: Predictions for RHIC BNL-52591 - Volume 21 RBRC Scientific Review Committee Meeting BNL-52568 - Volume 20 Gauge-Invariant Variables in Gauge Theories BNL-52590 - Volume 19 Numerical Algorithms at Non-Zero Chemical Potential BNL-52573 - Volume 18 Event Generator for RHIC Spin Physics BNL-52571 - Volume 17 Hard Parton Physics in High-Energy Nuclear Collisions BNL-52574 - Volume 16 RIKEN Winter School Structure of Hadrons Introduction to QCD Hard Processes BNL-52569 - Volume 15 QCD Phase Transitions BNL-52561 - Volume 14 Quantum Fields In and Out of Equilibrium BNL-52560 #### Additional RIKEN BNL Research Center Proceedings: - Volume 13 Physics of the 1 Teraflop RIKEN-BNL-Columbia QCD Project First Anniversary Celebration BNL-66299 - Volume 12 Quarkonium Production in Relativistic Nuclear Collisions BNL-52559 - Volume 11 Event Generator for RHIC Spin Physics BNL-66116 - Volume 10 Physics of Polarimetry at RHIC BNL-65926 - Volume 9 High Density Matter in AGS, SPS and RHIC Collisions BNL-65762 - Volume 8 Fermion Frontiers in Vector Lattice Gauge Theories BNL-65634 - Volume 7 RHIC Spin Physics BNL-65615 - Volume 6 Quarks and Gluons in the Nucleon BNL-65234 - Volume 5 Color Superconductivity, Instantons and Parity (Non?)-Conservation at High Baryon Density BNL-65105 - Volume 4 Inauguration Ceremony, September 22 and Non-Equilibrium Many Body Dynamics BNL-64912 - Volume 3 Hadron Spin-Flip at RHIC Energies BNL-64724 - Volume 2 Perturbative QCD as a Probe of Hadron Structure BNL-64723 - Volume 1 Open Standards for Cascade Models for RHIC BNL-64722 #### For information please contact: Ms. Pamela Esposito RIKEN BNL Research Center Building 510A Brookhaven National Laboratory Upton, NY 11973-5000 USA Phone: (631) 344-3097 (631) 344-5864 Fax: (631) 344-4067 (631) 344-2562 E-Mail: pesposit@bnl.gov theinz@bnl.gov Ms. Tammy Heinz Building 510A RIKEN BNL Research Center Brookhaven National Laboratory Upton, NY 11973-5000 USA Homepage: http://quark.phy.bnl.gov/www/riken.html http://penguin.phy.bnl.gov/www/riken.html #### RIKEN BNL RESEARCH CENTER #### **RIKEN Winter School** # Quark-Gluon Structure of the Nucleon and QCD March 29-31, 2002 重多態新生撞對半年重多股 Li Keran Nuclei as heavy as bulls Through collision Generate new states of matter. T.D. Lee Copyright@CCASTA Speakers: Y. Akiba M. Oka Y. Goto T.-A. Shibata T. Hatsuda N. Horikawa T. Hotta H. Yamazaki D. E. Soper Y. Watanabe